Optimizing/Troubleshooting # Login ### Idle SSH Connections are Broken After 10-15 Minutes If you find that idle SSH connections tend to be dropped after 10 to 15 minutes and your are using a router or other device that implements Network Address Translation (NAT), such as a DSL router, you may want to enable the ServerAliveInterval parameter in your ~/.ssh/config. The issue is that some devices that implement NAT will drop information from their state tables if a TCP connection has been idle for just a few minutes. In such cases, it may be necessary to ensure that the connection is never truly idle for an extended period. The ServerAliveInterval parameter (supported in OpenSSH 3.8 and later) causes the SSH client to periodically send an encrypted query to determine if the server is still responsive. The packets will make the connection appear to be active and can prevent the NAT state table entry for the connection from timing out. For example, adding the following to your ~/.ssh/config will cause an encrypted guery to be sent every five minutes: ServerAliveInterval 5m TIP: You may need to experiment with the length of the interval to determine an appropriate value to prevent your connection from being broken. If you use the NAS config template, ServerAliveInterval is set to 10 minutes. ## SSH Connection is Periodically Broken Even When Connection is Active During an SSH session, the client and server will re-negotiate the keys used to encrypt the session every so often. Very old versions of OpenSSH did not implement this feature, which can cause a problem when connected to the SFEs. Your connection may appear to hang or may abort with an error message such as the following: Dispatch protocol type 20 If you encounter this issue, you will need to upgrade to a newer version of OpenSSH. Note: Other implementations that were derived from the OpenSSH distribution, such as SUN Secure Shell, are likewise known to exhibit this problem. ## **Slow Performance Transferring Data** While OpenSSH performs reasonably for local data transfers, the performance will tend to be reduced due to the latency of long-haul network connections. Depending on the severity of the impact you may have several options to improve this situation. ## Upgrade to OpenSSH 4.7 or Later If you are using a version of OpenSSH that is older than 4.7, you may see an improvement in file transfer performance by upgrading to OpenSSH 4.7 or later. This is due to the use of a larger channel buffer introduced in that version. Read File Transfer Tips for more recommendations. ### Common Login Failures or Issues Use the information in this section to help troubleshoot any problems you encounter when logging into NAS systems. ### **SSH Known-Hosts Error** A successful host verification indicates that your Secure Shell (SSH) client has established a secure connection with the SSH server, and that no intermediate machines have access to that connection. The identity of the remote host is verified by checking the host public key of the remote host, which is stored in one of the following locations: - The system-wide /etc/ssh/ssh_known_hosts file (for some systems, /etc/ssh_known_hosts) - The ~/.ssh/known hosts file on your local system There are three ways SSH can respond to an unrecognized or changed SSH host key, based on the value of the StrictHostKeyChecking variable in either your ~/.ssh/config file or in the /etc/ssh/ssh_config (or /etc/ssh_config) file on your local system. The possible values are: ### StrictHostKeyChecking=no This is the most insecure setting as it will blindly connect to the server. It will add the server's key if it's not present locally, and if the key has changed it will add the key without asking. With this setting, if you have no host key for the server, it will show you the fingerprint and ask you to confirm. If you connect and the key does not match, it will prevent you from logging in, and will tell you where to find the conflicting key inside the known hosts file. ### StrictHostKeyChecking=yes This is the most secure setting. If you have no host key for this server, then it will prevent you from logging in at all. If you receive an SSH known-hosts error message the first time you log into an SFE, and theStrictHostKeyChecking variable is set to yes, you can resolve the problem by adding -o "stricthostkeychecking=ask" to your SSH command. For example: ## **SSH Known-Hosts Error Example** your_local_system% ssh sfe6.nas.nasa.gov WARNING: REMOTE HOST IDENTIFICATION HAS CHANGED! IT IS POSSIBLE THAT SOMEONE IS DOING SOMETHING NASTY! Someone could be eavesdropping on you right now (man-in-the-middle attack)! It is also possible that the RSA host key has just been changed. The fingerprint for the RSA key sent by the remote host is SHA256:IKccVJBCXNjEEJ0Gq2XWKNfWtzimfyGEMu64asz5bwM. Please contact your system administrator. Add correct host key in /Users/userid/.ssh/known_hosts2 to get rid of this message. Offending key in /etc/ssh_known_hosts2:24 RSA host key for sfe6.nas.nasa.gov has changed and you have requested strict checking. No RSA host key is known for sfe 6.nas.nasa.gov and you have requested strict checking. Host key verification failed. ### SSH Known-Hosts Error: Solution Add -o "stricthostkeychecking=ask" to your SSH command. For example: your_local_system% ssh -o "stricthostkeychecking=ask" sfe 6.nas.nasa.gov The authenticity of host 'sfe 6.nas.nasa.gov (198.9.4.40)' can't be established. RSA key fingerprint is SHA256:IKccVJBCXNjEEJ0Gq2XWKNfWtzimfyGEMu64asz5bwM. Are you sure you want to continue connecting (yes/no)? yes Warning: Permanently added 'sfe 6.nas.nasa.gov, 198.9.4.40' (RSA) to the list of known hosts. Plugin authentication Enter PASSCODE: type your passcode ### Common RSA SecurID Passcode Problems ## **Incorrect Passcode or Locked Token** Each RSA SecurID tokencode can be used only once. If you try to use a single tokencode multiple times, you will be prompted again to enter a new passcode. If you do not provide a correct passcode in a few consecutive attempts, your RSA SecurID token will be temporarily disabled and you will need to contact the NAS Control Room at (800) 331-8737 or (650) 604-4444 to unlock the token. Note: If you have an <u>RSA SecurID hard token (fob)</u>, the passcode is your PIN + the tokencode. If you have an <u>RSA SecurID soft token (mobile app)</u>, the passcode is the tokencode only. ## **Incomplete PIN Setup (Hard Token Only)** If you have a hard token (fob) and you cannot log into NAS systems after you first create your PIN, it is possible that you did not successfully complete the new-PIN process. For example, you might have used a special character in your PIN, which is not supported. In this case, try logging into an SFE again. You will be prompted to complete the new-PIN process, as shown below. Note: Your PIN must consist of exactly 8 alphanumeric characters, with at least 1 letter and at least 1 number, and no special characters. your_local_system% ssh sfe6 user@sfe6's password: Authenticated with partial success. Plugin authentication Enter PASSCODE: Plugin authentication You may create your own PIN or accept a server assigned PIN. Would you like to create your own new PIN (yes/no)? yes Plugin authentication Enter a new PIN of 8 alphanumeric characters: Re-enter new PIN to confirm: Enter PASSCODE: Plugin authentication Enter PASSCODE: Permission denied, please try again. user@sfe6's password: Permission denied, please try again. user@sfe6's password: Permission denied (). ## **Common NASA PIV Problems** ## PIN Always Prompted when Connecting to SFEs NAS-supported laptops attempt to use PIV by default when a NASA badge is in an attached card reader. To avoid having to enter your NASA PIV PIN every time you log in, set up <u>SSH Passthrough</u>. Alternatively, you can disable the NASA PIV as discussed below. ## **Too Many Authentication Failures** The hook that allows SSH to use NASA PIV authentication may attempt to utilize all of the certificates on a NASA badge instead of just the one needed for authentication. This can cause more authentication failures than are allowed on NAS systems. In this case, you can disable PIV in one of the following ways. • Disable PIV on the command line each time you log in: ssh -oPKCS11Provider=none username@sfeX.nas.nasa.gov • Disable PIV by permanently modifying your SSH configuration in the ~/.ssh/config file by adding the following line (in the section of the file related to SFE configuration): PKCS11Provider none Alternatively, if you want to continue using NASA PIV, sometimes a different provider is available on the systems (such as NAS-supported laptops) using: ssh -oPKCS11Provider=/usr/lib/ssh-keychain.dylib username@sfeX.nas.nasa.gov (or in the ~/.ssh/config file): PKCS11Provider /usr/lib/ssh-keychain.dylib ## **Common Passthrough Problems** If you have previously set up SSH passthrough correctly, when you log into a NAS host you should be prompted only for your RSA SecurID passcode before you are "passed through" directly to the host you requested. If this does not happen, see the following common problems and solutions. ## **Authentication Failure** If authentication fails when you enter the passcode, it is possible that your username for your local system is not the same as your username for the NAS systems, and your .ssh/config file does not contain your NAS username. To solve this problem, add your NAS username to your .ssh/config file, as follows: • If you use the .ssh/config file to connect to multiple computer sites, then add your NAS username to the ProxyCommand lines for corresponding NAS hosts. For example: Host Ife ProxyCommand ssh username@sfe6.nas.nasa.gov /usr/local/bin/ssh-proxy lfe In this case, you will still need to include your NAS username when you run thessh command, as shown in the following example, in order to avoid being prompted for a password: %ssh your_nas_username@lfe • If you use the .ssh/config file to
connect only to NAS, then you can simply add the following line at the beginning of your .ssh/config file: User your nas username In this case, you do not need to add your NAS username to the Proxy Command lines. Additionally, you can run the ssh command without your NAS username in the command line, and you will not be prompted for a password. For example: %ssh Ife ## **Password Prompt After Entering Passcode** If you are prompted for a password in addition to the passcode, there are several possible causes: - Your local system username is different from your NAS system username. To solve this problem, see the previous section, Authentication Failure. - Either your home directory or the .ssh/authorized_keys file under your NAS account specifies write permission for group or others. You must ensure that write permission is specified only for you. - · One or both of the following: - You have not run ssh-key-init on sfeX. - The .ssh/authorized_keys file of the NAS host that you want to connect to is missing. ## **Passphrase Prompt After Entering Passcode** If you are prompted for your passphrase in addition to the passcode, the most likely reason is that you did not run following commands to forward your private key before you issued the ssh command: - ssh-agent - ssh-add ~/.ssh/id rsa See Setting Up SSH Passthrough for more information about these commands. ## **Password Expiration** Your NAS password is valid for 60 days. Before it expires, you will receive an email notification reminding you to change your password. If your password expires you will still be able to log into NAS systems, but you will not be able to proceed until you follow the prompt to change it. ## **Account Expiration or Deactivation** Your NAS account is active as long as you have a valid project and a valid account request form on file at NAS. If your account expires, it will be removed from the NAS database and from the /etc/passwd files, and you will not be able to log in. To maintain a valid account, you must submit a new account request form each year. You will receive an email notification when it is time to submit a new one. If you violate NAS security rules such as those listed in the NAS Systems Environment Rules of Behavior, your account can be deactivated. # **Code Development** ## Debugging ## **Commonly Used Options for Debugging** -00 Disables optimizations. Default is -02 -q Produces symbolic debug information in object file (implies -O0 when another optimization option is not explicitly set) -traceback Tells the compiler to generate extra information in the object file to provide source file traceback information when a severe error occurs at runtime. Specifying -traceback will increase the size of the executable program, but has no impact on runtime execution speeds. -check all Checks for all runtime failures. Fortran only. -check bounds Alternate syntax: -CB. Generates code to perform runtime checks on array subscript and character substring expressions. Fortran only. Once the program is debugged, omit this option to reduce executable program size and slightly improve runtime performance. Checks for uninitialized scalar variables without the SAVE attribute. Fortran only. -check-uninit Enables runtime checking for uninitialized variables. If a variable is read before it is written, a runtime error routine will be called. Runtime checking of undefined variables is only implemented on local, scalar variables. It is not implemented on dynamically allocated variables, extern variables or static variables. It is not implemented on structs, classes, unions or arrays. C/C++ only. -ftrapuv Traps uninitialized variables by setting any uninitialized local variables that are allocated on the stack to a value that is typically interpreted as a very large integer or an invalid address. References to these variables are then likely to cause runtime errors that can help you detect coding errors. This option sets -g. -debug all Enables debug information and control output of enhanced debug information. To use this option, you must also specify the-g option. -gen-interfaces -warn interfaces Tells the compiler to generate an interface block for each routine in a source file; the interface block is then checked with-warn interfaces. ## **Options for Handling Floating-Point Exceptions** -fpe $\{0|1|3\}$ Allows some control over floating-point exception (divide by zero, overflow, invalid operation, underflow, denormalized number, positive infinity, negative infinity or a NaN) handling for the main program at runtime. Fortran only. -fpe0: underflow gives 0.0; abort on other IEEE exceptions -fpe3: produce NaN, signed infinities, and denormal results Default is -fpe3 with which all floating-point exceptions are disabled and floating-point underflow is gradual, unless you explicitly specify a compiler option that enables flush-to-zero. Note that use of the default -fpe3 may slow runtime performance. -fpe-all= $\{0|1|3\}$ Allows some control over floating-point exception handling for each routine in a program at runtime. Also sets-assume ieee_fpe_flags. Default is -fpe-all=3. Fortran only. -assume ieee_fpe_flags Tells the compiler to save floating-point exception and status flags on routine entry and restore them on routine exit. This option can slow runtime performance. Fortran only. -ftz Flushes denormal results to zero when the application is in the gradual underflow mode. This option has effect only when compiling the main program. It may improve performance if the denormal values are not critical to your application's behavior. Every optimization option O level, except -O0, sets -ftz. ## **Options for Handling Floating-Point Precision** -mp Enables improved floating-point consistency during calculations. This option limits floating-point optimizations and maintains declared precision. -mp1 restricts floating-point precision to be closer to declared precision. It has some impact on speed, but less than the impact of -mp. -fp-model precise Tells the compiler to strictly adhere to value-safe optimizations when implementing floating-point calculations. It disables optimizations that can change the result of floating-point calculations. These semantics ensure the accuracy of floating-point computations, but they may slow performance. ### -fp-model strict Tells the compiler to strictly adhere to value-safe optimizations when implementing floating-point calculations and enables floating-point exception semantics. This is the strictest floating-point model. ## $\hbox{-fp-speculation} = \textit{off}$ Disables speculation of floating-point operations. Default is -fp-speculation=fast ### -pc{64|80} For Intel EM64 only. Some floating-point algorithms are sensitive to the accuracy of the significand, or fractional part of the floating-point value. For example, iterative operations like division and finding the square root can run faster if you lower the precision with the -pc[n] option. -pc64 sets internal FPU precision to 53-bit significand. -pc80 is the default and it sets internal FPU precision to 64-bit significand. A segmentation fault (often called a *segfault*) can occur if a program you are running attempts to access an invalid memory location. When a segmentation fault occurs, the program will terminate abnormally with an error similar to the following message: SIGSEGV: Segmentation fault - invalid memory reference. forrtl: severe (174): SIGSEGV, segmentation fault occurred The program may generate a core file, which can help with debugging. If you use an Intel compiler, and you include the -g -traceback options, the runtime system will usually point out the function and line number in your code where a segmentation fault occurred. However, the location of the segmentation fault might not be the root problem—a segfault is often a symptom, rather than the cause of a problem. ## **Common Segfault Scenarios** Common scenarios that can lead to segmentation faults include running out of stack space and issues resulting from bugs in your code. ## **Running Out of Stack Space** Stack space is a segment of program memory that is typically used by temporary variables in the program's subroutines and functions. Attempting to access a variable that resides beyond the stack space boundary will cause segmentation faults. The usual remedy is to increase the stack size and re-run your program. For example, to set the stack size to unlimited, run: For csh unlimit stacksize For bash ulimit -s unlimited On the Pleiades front-end nodes (PFEs), the default stack size is set to 300,000 kilobytes (KB). On the compute nodes, PBS sets the stack size to unlimited. However, if you use ssh to connect from one compute node to another (or several others) in order to run programs, then the stack size on the other node(s) is set to 300,000 KB. Note: Setting the stack size to unlimited on the PFEs might cause problems with Tecplot. For more information, see Tecplot. ## **Bugs in Your Fortran Code** In Fortran programs, the most common bugs that cause segmentation faults are array bounds violations—attempts to write past the declared bounds of an array. Occasionally, uninitialized data can also cause segmentation faults. ## **Array Bounds Violations** To find array bounds violations, re-run your code with the Intel ifort compiler using the -check (or -check all) option in combination with your other compiler options. When you use the -check option, the Fortran runtime library will flag occurrences of array bounds violations (and some other programming errors). When the runtime library encounters the first array bounds violation, it will halt the program and provide an error message indicating where the problem occurred. You may need to re-run the code multiple times if there is more than one array bounds violation. Note: Code compiled with the -check option may run significantly slower than code compiled with normal optimization
(without the check option). ### **Uninitialized Variables** You can use the -init=keyword option (available in the 2015 Intel Fortran compiler and later versions) to check uninitialized variables. The following keywords can be used with the -init option: ## [no]arrays Determines whether the compiler initializes variables that are arrays or scalars. Specifying arrays initializes variables that are arrays or scalars. Specifying noarrays initializes only variables that are scalars. You must also specify eitherinit snan or init zero when you specify init [no]arrays. ### [no]snan Determines whether the compiler initializes to signaling NaN all uninitialized variables of intrinsic type REAL or COMPLEX that are saved, local, automatic, or allocated. ### [no]zero Determines whether the compiler initializes to zero all uninitialized variables of intrinsic type REAL, COMPLEX, INTEGER, or LOGICAL that are saved, local, automatic, or allocated. Note: The -init compiler option does not catch all possible uninitialized variables. To find more, you can use the NAS-developed uninit tool. For information about using this tool, see the NAS training presentation <u>uninit: Locating Use of Uninitialized Data in Floating Point Computation in Big Applications</u>. For more information about segmentation faults, see: - <u>Determining Root Cause of Segmentation Faults SIGSEGV or SIGBUS errors</u> (Intel Developer Zone) - <u>Segmentation Fault</u> (Wikipedia) TotalView is a GUI-based debugging tool that provides control over processes and thread execution, as well as visibility into program state and variables, for C, C++ and Fortran applications. It also provides memory debugging to detect errors such as memory leaks, deadlocks, and race conditions. You can use TotalView to debug serial, OpenMP, or MPI codes. ## **Using TotalView to Debug Your Code** To find out which versions are available as modules, use the module avail command. ## **Before You Begin** Our current licenses allow using TotalView for up to a total of 256 processes. Use the following command to find out whether there are unused licenses before you start TotalView: pfe% /u/scicon/tools/bin/check_licenses -t Ensure that X11 forwarding is set up on your system. Alternately, you can use thessh -X or -Y options to enable X11 forwarding for your SSH session. Note: If you are using a NAS-supported workstation or compute server, X11 forwarding should already be set up on your system. If the response of the GUI via X11 forwarding is slow, you will need to set up a <u>VNC session</u>. Complete these steps: - 1. Compile your program using the -g option. - 2. Start a PBS session. ### On Pleiades, Aitken, and Electra: % qsub -I -X -q devel -lselect=2:ncpus=8:model=xxx,walltime=1:00:00 where xxx is one of the following: san, ivy, has, bro, sky_ele, cas_ait, or rom_ait. ### On Endeavour3/4: % qsub -I -X -lselect=1:ncpus=28:mem=185GB:model=cas_end,walltime=1:00:00 \ -q $queue_name@pbspl4$ Note: The command line above is too long to be formatted as one line, so it is broken with a backslash (\). 3. Test the X11 forwarding with xclock: % xclock ## **Debugging with TotalView** Load the module: % module load totalview/2017.0.12 The method you use to run TotalView depends on the application you want to debug. ## For Serial Applications Launch TotalView by running the totalview command and specifying the application: % totalview ./a.out Or, if your application requires arguments: % totalview ./a.out -a arg_1 arg_2 ## For MPI Applications Built with HPE MPT - For older versions of MPT, such as mpt.2.17r13 or mpt.2.21, use the -tv option of mpiexec_mpt, as shown in this example: - 1. Load the MPT module: % module load comp-intel/2018.3.222 % module load mpi-hpe/mpt.2.17r13 2. Launch your program as follows: % mpiexec_mpt -tv -np 16 ./a.out TIP: If you want to use the ReplayEngine feature of TotalView, you need to set these two environment variables: ``` setenv IBV_FORK_SAFE 1 setenv LD_PRELOAD /nasa/totalview/toolworks/totalview.2017.0.12/ \ linux-x86-64/lib/undodb_infiniband_preload_x64.so ``` Note that the second command line above is too long to be formatted as one line, so it is broken with a backslash (\). - For newer versions of MPT where the -tv option is no longer supported, such as mpt.2.23 or mpt.2.25, use the following method: - 1. Load the latest MPT module: ``` % module load comp-intel/2018.3.222 % module load mpi-hpe/mpt ``` 2. Launch your program as follows: ``` % totalview mpiexec_mpt.real -a -np 16 ./a.out ``` If the MPI launcher fails to launch the executable and recommends setting MPI_SHEPHERD=true, then set that environment variable and try running TotalView again. For more information, see the <u>TotalView documentation</u>. The GNU Debugger (GDB) is available on HECC systems in the /usr/bin directory. GDB can be used to debug programs written in C, C++, Fortran, and Modula-a. GDB can perform four main tasks: - Start your program, specifying anything that might affect its behavior. - Make your program stop on specified conditions. - Examine what happened when your program has stopped. - Change things in your program, so you can experiment with correcting the effects of one bug and go on to learn about another. Be sure to compile your code with -g for symbolic debugging. GDB is typically used in the following ways: • Start the debugger by itself: ``` % gdb (gdb) ``` • Start the debugger and specify the executable: ``` % gdb your_executable (gdb) ``` • Start the debugger, and specify the executable and core file: ``` % gdb your_executable core-file (gdb) ``` • Attach gdb to a running process: ``` %gdb your_executable pid (gdb) ``` At the prompt (gdb), enter commands such as break (for setting a breakpoint), run (to start running your executable, and step (for stepping into next line). Read **man gdb** to learn more on using gdb. The Intel VTune Profiler (renamed from Amplifier starting with 2020.0 version) is an analysis and tuning tool that provides <u>predefined analysis configurations</u> to address various performance questions. Among them, the *hotspots* analysis type can help you to identify the most time-consuming parts of your code and provide call stack information down to the source lines. The hotspots analysis type allows two data collection methods: (1) user-mode sampling and tracing collection, and (2) hardware event-based sampling collection. Both methods are supported on all current Pleiades, Aitken, and Electra Intel processor types: Sandy Bridge, Ivy Bridge, Haswell, Broadwell, Skylake, and Cascade Lake. Note: For the AMD Rome nodes, the user-mode sampling and tracing collection is supported but the hardware event-based sampling collection is not. The instructions below apply to using the user-mode sampling and tracing collection type, with a fixed sampling interval of 10 ms. ## **Setting Up to Run a Hotspots Analysis** Complete these steps to prepare for profiling your code: - 1. Add the -g option to your usual set of compiler flags in order to generate a symbol table, which is used by VTune during analysis. Keep the same optimization level that you intend to run in production. - 2. For MPI applications, build the code with the latest version of MPT library, such as mpi-hpe/mpt.2.25, as it will likely work better with Intel Vtune. - 3. Start a PBS interactive session or submit a PBS batch job. - 4. Load a VTune module in the interactive PBS session or PBS script, as follows: module load vtune/2021.9 You can now run an analysis, as described in the next section. ## **Running a Hotspots Analysis** Run the vtune command line that is appropriate for your code, as listed below. Use the-collect (or -c) option to run the hotspots collection and the -result-dir (or -r) option to specify a directory. Note: The vtune command replaces amplxe-cl, which was used prior to the 2020.0 version. ## Running a Hotspots Analysis on Serial or OpenMP Code To profile a serial or OpenMP application (for example): vtune -collect hotspots -result-dir r000hs a.out Data collected by VTune for the a.out application are stored in the r000hs directory. ## Running a Hotspots Analysis on Python Code To profile a Python application: vtune -collect hotspots -result-dir r000hs /full/path/to/python3 python_script ${\tt Data\ collected\ by\ VTune\ while\ running\ the\ Python\ script\ will\ be\ stored\ in\ ther 000hs\ directory.}$ Note: See Additional Resources below for more information about Python code analysis. ## Running a Hotspots Analysis on MPI Code Using HPE MPT To profile an MPI application using HPE MPT: setenv MPI_SHEPHERD true setenv MPI_USING_VTUNE true mpiexec -np XX vtune -collect hotspots -result-dir r000hs a.out Note: If your viune run fails with MPT ERROR and a suggestion to set additional MPT environment variables, for example MPI UNBUFFERED STDIO, follow the suggestion and try again. At the end of the collection, VTune generates a summary report that is written by default tostdout. The summary includes information such as the name of the compute host, operating system, CPU, elapsed time, CPU time, and average CPU utilization. Data collected by VTune are stored and organized with one directory per host. Within each directory, data are further grouped into subdirectories by rank. As an example, for a 48-rank MPI job running on two nodes with 24 ranks per node, VTune generates two directories, r000hs.r587i0n0 and r000hs.r587i0n1, where each directory contains 24 subdirectories, (data.[0-23]). To reduce the amount of data collected, consider profiling a subset of the MPI ranks, instead of all of them. For example, to profile only rank 0 of the 48-rank MPI job: mpiexec -np 1 vtune -collect hotspots -result-dir r000hs a.out : -np 47 a.out ## Viewing Results with the VTune GUI Once data are collected, view the results with the VTune graphical user interface (GUI), vtune-gui. Since the Pleiades front-end systems (PFEs) do not have sufficient memory to run vtune-gui, run it on a
compute node as follows: - 1. On a PFE, run echo \$DISPLAY to find its setting (for example, pfe22:102.0). - 2. On the same PFE window, start a VNC session. - 3. On your desktop, use a VNC viewer (for example, TigerVNC) to connect to the PFE. - 4. On the PFE (via the VNC viewer window), request a compute node either through an interactive PBS session (qsub -l -X) or a <u>reservable front end</u> (pbs_rfe). - 5. On the compute node, start vtune-gui with name of the result directory, for example, r000hs. compute_node% module load vtune/2021.9 compute_node% vtune-gui r000hs ## **Generating a Report** You can also use the viune command with the -report option to generate a report. There are several ways to group data in a report, as follows: • To report time grouped by functions (in descending order) and print the results to stdout, or to a specific output text file, such as output.txt: vtune -report hotspots -r r000hs or vtune -report hotspots -r r000hs -report-output output • To report time grouped by source lines, in descending order: vtune -report hotspots -r r000hs -group-by source-line To report time grouped by module: vtune -report hotspots -r r000hs -group-by module You can also generate a report showing the differences between two result directories (such as from two different ranks or two different runs), or select different types of data to display in a report, as follows: • To report the differences between two result directories: vtune -report hotspots -r r000hs -r r001hs • To display CPU time for call stacks: vtune -report callstacks -r r000hs • To display a call tree and provide CPU time for each function: vtune -report top-down -r r000hs ## **Additional Resources** See the following Intel VTune articles and documentation: - hotspots Command Line Analysis - hotspots Analysis for CPU Usage Issues - Python Code Analysis Gprof is a compiler-assisted performance profiler for C, Fortran, and Pascal applications running on Unix systems. You can use Gprof to help identify hotspots in your application where code optimization efforts may be most useful. Gprof uses a hybrid of sampling and instrumentation, and provides the following information: - The number of calls to each function and the amount of time spent there. - Information about the caller-callee relationship. Note: Gprof only measures the user code; it does not provide information on time spent in the kernel (such as system calls or I/O wait time). The profiling data will be collected in a file called gmon.out, which will be generated at the end of a successful, uninterrupted run. Gprof is available in the /usr/bin directory on Pleiades. To use this tool, follow the instructions in the sections below. ## **Compiling and Linking to Enable Profiling with Gprof** To enable profiling with Gprof, add one of the options shown below when you compile your code: - With Intel compilers, add the -p option (alternatively you can add -pg, which is deprecated, but still works). - With PGI compilers, add the -pg option. - With GNU compilers, add the -pg option. You might also have to use the -O0 option, if you do not get meaningful profiling results when using higher levels of optimization. ## **Collecting Profiling Data** To collect profiling data, simply run your gprof-enabled executable the same way you would run a non-gprof-enabled executable. The data will be collected in a file called gmon.out. ## **OpenMP Applications** If you are using an OpenMP application, gprof does not generate per-thread profiling data. Only onegmon.out file is produced. Note: If a file named gmon.out already exists in the directory, it will be overwritten. ## **MPI Applications** For MPI applications, if you use the Intel MPI library, no additional steps are required before you run your code. However, if you use the HPE MPT library, you also need to set the MPI_SHEPHERD variable as follows before you run the code; otherwise, the timing information will not be shown: ``` export MPI_SHEPHERD=true (bash) setenv MPI_SHEPHERD true (csh) ``` Each MPI process will generate a profile with the same filename, gmon.out. These files will overwrite one another when they are written to a global filesystem. Therefore, to avoid this behavior and produce a profile with a distinct filename for each process, do: ``` export GMON_OUT_PREFIX=gmon.out (bash) setenv GMON_OUT_PREFIX gmon.out (csh) ``` For example: #PBS ... module load comp-intel/2020.4.304 module load mpi-hpe/mpt.2.25 export MPI_SHEPHERD=true export GMON_OUT_PREFIX=gmon.out mpiexec a.out This operation will generate a file called gmon.out.pid, where pid is the process ID of an MPI process. With N ranks, you should get N such files, with filenames differing only in their .pid extensions. You can then analyze an individual gmon.out.pid file or several at the same time. ## **Generating ASCII Gprof Output** You can use the gprof command to convert binary data in gmon.out into a human-readable format. gprof [options] executable_name [gmon.out] [> analysis.output] There are two types of output: flat profile and call graph. The flat profile shows how much time your program spent in each function, and how many times that function was called. This profile helps to identify hotspots in your application. Hotspots are shown at the top of the flat profile. The call graph shows, for each function, which functions called it; which other functions it called; and how many times the calls occurred. The call graph also provides an estimate of how much time was spent in the subroutines of each function, which can suggest places where you might try to eliminate function calls that use a lot of time. ## **Commonly Used gprof Command Options** Some common options are described here. Read **man gprof** for more information. - -p prints a flat profile. For example: gprof -p a.out gmon.out.1001 gmon.out.1002 - -q prints a call graph. For example: gprof -q a.out gmon.out.* - -s sums up the information from multiple profiling data files and produces a file calledgmon.sum for analysis. For example: gprof -s a.out gmon.out.* gprof a.out gmon.sum > analysis.output - -b omits verbose texts that explain the meaning of all of the fields in the tables. ## **Performance Analysis** The Intel Application Performance Snapshot (APS) tool provides a quick overview of your application's performance on processor and memory usage, message passing interface (MPI), and I/O, as well as load imbalance between threads or processes. In addition to the <u>performance metrics listed below</u>, APS also provides suggestions for performance enhancement opportunities and additional Intel profiling tools you can use to get more in-depth analysis. Note: Although the Intel APS tool can be used for any of the Pleiades, Aitken, and Electra Intel Xeon processor types, it does not fully support the Sandy Bridge and Haswell processor types. APS cannot be used for the Aitken Rome processors. ## **Before You Begin** Note the following information: - The Intel C/C++ or Fortran Compiler is not required, but is recommended. However, analysis of OpenMP imbalance is only available for applications that use the Intel OpenMP runtime library. - There is no support for OpenMPI. - Analysis of MPI imbalance is only available when you are using the Intel MPI Library version 2017 and later. (With the exception of the MPI imbalance metric, APS MPI analysis works for applications that use the NAS-recommended HPE MPT library.) TIP: The NAS-developed MPIProf tool provides similar MPI analysis with MPI imbalance information included. ## **Running an APS Analysis** On Pleiades, APS is available via the vtune/2021.9 module. See aps --help for available APS options. To run an analysis for serial and OpenMP applications: module load vtune/2021.9 aps <options> ./a.out To run an analysis for MPI applications: module load vtune/2021.9 module load mpi-hpe/mpt.2.25 setenv MPI_SHEPHERD true setenv MPI_USING_VTUNE true mpiexec -np xx aps <*option*s> ./a.out TIP: The process/thread pinning tools mbind.x and omplace can be used with aps. Either of the following two methods may work: - mpiexec -np xx aps mbind (or omplace) <mbind or omplace options> a.out - mpiexec -np xx mbind (or omplace) <mbind or omplace options> aps < options> a.out At the end of the run, APS provides a directory that contains the data collected during the analysis. The default name of the directory is aps_result_yyyymmdd. WARNING: The directory will be overwritten if you run another APS analysis in the same directory on the same day. To send the results to another directory, you can include --result-dir=dir_name or -r=dir_name option in the aps command line (where dir_name represents the directory name of your choice). ## Viewing the Report APS provides a text summary and an HTML file named aps_report_yyyymmdd_hhmmss.html (where yyyymmdd_hhmmss is the date and time when the HTML file is created). The HTML file contains the same information as the text summary, but also offers the following features when you open the file with a web browser: - A description of each metric is shown when you hover your mouse over the metric name. - Possible performance issues of your run are highlighted in red. - Suggestions with links to Intel tools are provided to help with performance enhancement. Note: NAS security policy prohibits using web browsers on Pleiades. To view the HTML file, transfer it to your own workstation. ### For Serial and OpenMP Applications For serial or OpenMP applications, no action is required to generate the reports. At the end of the run, APS automatically generates the text summary (appended to your application's stdout) and the HTML file. ## For MPI Applications For MPI applications, you must generate the text summary (shown on your screen) and HTML file after the analysis completes, as follows: aps --report=dir_name where dir_name is the name of the directory created at the end of the analysis run. If the summary
report shows that your application is MPI-bound, run the following command to get more details about message passing, such as message sizes, data transfers between ranks or nodes, and time in collective operations: aps-report < options > dir_name See aps-report --help for available options. You can also rerun the analysis after setting additional environmental variables. For example: setenv MPS_STAT_LEVEL *n* or setenv APS_STAT_LEVEL *n* where n is 2, 3 or 4 to get more detailed information on your application's MPI performance. Note: If MPS_STAT_LEVEL (or APS_STAT_LEVEL) is set to 3 or 4, you must use mpi-hpe/mpt.2.18r160 or a later version when you run the analysis to avoid a segmentation fault (SEGV). ### **Ouick Metrics Reference** Intel APS collects the metrics described in the following list. Note: These descriptions are adapted from the <u>Application Performance Snapshot User's Guide for Linux OS</u>, where you can find additional details about each metric. ### Elapsed Time Execution time of specified application in seconds. #### SP GFI OPS Number of single precision giga-floating point operations (gigaflops) calculated per second. SP GFLOPS metrics are only available for 3rd Generation Intel Core processors, 5th Generation Intel processors, and 6th Generation Intel processors. ### **DP GFLOPS** Number of double precision giga-floating point operations calculated per second. DP GFLOPS metrics are only available for 3rd Generation Intel Core processors, 5th Generation Intel processors, and 6th Generation Intel processors. ### Cycles per Instruction Retired (CPI) Rate The amount of time each executed instruction took measured by cycles. A CPI of 1 is considered acceptable for high performance computing (HPC) applications, but different application domains will have varied expected values. The CPI value tends to be greater when there is long-latency memory, floating-point, or SIMD operations, non-retired instructions due to branch mis-predictions, or instruction starvation at the front end. ## **CPU** Utilization Helps evaluate the parallel efficiency of your application. Estimates the utilization of all the logical CPU cores in the system by your application. 100% utilization means that your application keeps all the logical CPU cores busy for the entire time that it runs. Note that the metric does not distinguish between useful application work and the time that is spent in parallel runtimes. ### **MPI** Time Time spent inside the MPI library. Values more than 15% might need additional exploration on MPI communication efficiency. This might be caused by high wait times inside the library, active communications, non-optimal settings of the MPI library. See MPI Imbalance metric to see if the application has load balancing problem. ### MPI Imbalance Mean unproductive wait time per process spent in the MPI library calls when a process is waiting for data. ### Serial Time Time spent by the application outside any OpenMP region in the master thread during collection. This directly impacts application Collection Time and scaling. High values might signal a performance problem to be solved via code parallelization or algorithm tuning. ## OpenMP Imbalance Indicates the percentage of elapsed time that your application wastes at OpenMP synchronization barriers because of load imbalance. ## Memory Stalls Indicates how memory subsystem issues affect the performance. Measures a fraction of slots where pipeline could be stalled due to demand load or store instructions. This metric's value can indicate that a significant fraction of execution pipeline slots could be stalled due to demand memory load and stores. See the second level metrics to define if the application is cache- or DRAM-bound and the NUMA efficiency. ### Cache Stalls indicates how often the machine was stalled on L1, L2, and L3 cache. While cache hits are serviced much more quickly than hits in DRAM, they can still incur a significant performance penalty. This metric also includes coherence penalties for shared data. ### **DRAM Stalls** Indicates how often the CPU was stalled on the main memory (DRAM) because of demand loads or stores. ## DRAM Bandwidth The metrics in this section indicate the extent of high DRAM bandwidth utilization by the system during elapsed time. They include: - Average Bandwidth: Average memory bandwidth used by the system during elapsed time. - Peak: Maximum memory bandwidth used by the system during elapsed time. • **Bound:** The portion of elapsed time during which the utilization of memory bandwidth was above a 70% threshold value of the theoretical maximum memory bandwidth for the platform. Some applications can execute in phases that use memory bandwidth in a non-uniform manner. For example, an application that has an initialization phase may use more memory bandwidth initially. Use these metrics to identify how the application uses memory through the duration of execution. ### NUMA: % of Remote Accesses In non-uniform memory architecture (NUMA) machines, memory requests missing last level cache may be serviced either by local or remote DRAM. Memory requests to remote DRAM incur much greater latencies than those to local DRAM. It is recommended to keep as much frequently accessed data local as possible. This metric indicates the percentage of remote accesses, the lower the better. ### Vectorization The percentage of packed (vectorized) floating point operations. The higher the value, the bigger the vectorized portion of the code. This metric does not account for the actual vector length used for executing vector instructions. As a result, if the code is fully vectorized, but uses a legacy instruction set that only utilizes a half of the vector length, the Vectorization metric is still equal to 100%. ### Instruction Mix This section contains the breakdown of micro-operations by single precision (SP FLOPs) and double precision (DP FLOPs) floating point and non-floating point (non-FP) operations. SP and DP FLOPs contain next level metrics that enable you to estimate the fractions of packed and scalar operations. Packed operations can be analyzed by the vector length (128, 256, 512-bit) used in the application. - **FP Arith/Mem Rd Instr. Ratio:** This metric represents the ratio between arithmetic floating point instructions and memory read instructions. A value less than 0.5 might indicate unaligned data access for vector operations, which can negatively impact the performance of vector instruction execution. - **FP Arith/Mem Wr Instr. Ratio:** This metric represents the ratio between arithmetic floating point instructions and memory write instructions. A value less than 0.5 might indicate unaligned data access for vector operations, which can negatively impact the performance of vector instruction execution. The metric value might indicate unaligned access to data for vector operations. ### **Additional Resources** - Getting Started with Application Performance Snapshot Linux OS - Application Performance Snapshot User's Guide for LinuxOS You can use Intel Advisor to identify issues and help you with threading and vectorization optimization on the specific Intel processors that your Fortran, C, or C++ applications run on. The software, which is available as a module on HECC systems, provides recommended workflows for these two optimization areas. Intel Advisor offers both a command-line interface (CLI) and a graphical user interface (GUI). We recommend that you use the CLI (advixe-cl) in a PBS batch job to collect data, and then use the GUI (advixe-gui) to analyze the result, as it provides a more comprehensive view than the CLI. However, please note that learning how to navigate the GUI will take some effort and time. For more information, see the Intel documentation, Intel Advisor GUI. ## **Analysis Types** Each Intel Advisor workflow involves a combination of some of the analysis types listed below. For detailed information about these workflows, see the Intel documentation, <u>Getting Started with Intel Advisor</u>, or access the CLI help page by running advixe-cl -h workflow. Survey analysis Helps to identify loop hotspots and provides recommendations for how to fix vectorization issues. Trip counts and flops analysis Counts the number of times loops are executed and provides data about floating-point operations (flops), memory traffic, and AVX-512 mask usage. This analysis requires more instrumentation and will perturb your application more. Thus, it takes longer time than the survey analysis. Dependencies analysis Checks for real data dependencies in loops the compiler did not vectorize because of assumed dependencies. Memory access patterns analysis Checks for memory access issues such as non-contiguous, or non-unit stride access. Suitability analysis Predicts the maximum speed-up of your application, based on the inserted annotations and a variety of what-if modeling parameters you can experiment with. Use this information to choose the best candidates for parallelization with threads. Roofline analysis Runs two analyses one by one: (1) the survey analysis, and (2) the trip counts and flops analysis. A roofline chart is then generated which plots an application's achieved floating-point performance and arithmetic intensity (AI) against the machine's maximum achievable performance. Note: For more information about running this analysis, see Roofline Analysis with Intel Advisor. ## **Compiling Your Code** At the minimum, you should include the following options when you compile your code: -g -O2 (or higher) -g -O2 (or higher) -qopenmp (for OpenMP applications) Depending on the processors your application runs on, you may consider adding an option that instructs the compiler to generate a binary that targets certain instruction sets. The options are listed in the following table. Processor Type Option Skylake -xCORE-AVX512 Broadwell, Haswell -xCORE-AVX2 IvyBridge, SandyBridge -xAVX Multiple auto-dispatch code paths
-axCORE-AVX512,CORE-AVX2,AVX -xSSE4.2 ### **Collecting Data** Load the module and collect data: module load advisor/2018 advixe-cl -collect=<string> [-action-option] [-global-option] [--] <target> [<target options>] ### where - <string> is one of the following analysis types: survey, tripcounts, dependencies, map, or suitability Note: For non-MPI applications, <string> can also be roofline. For MPI applications, roofline analysis can only be done by performing survey and tripcounts in two separate steps. - <target> is your executable. For example: advixe-cl -collect survey -project-dir my_result -- ./a.out For information about action-option and global-option, run advixe-cl -h collect. ## **Analyzing the Result** The data collected are stored in a directory tree (for example, my result), which you specify using an action-option called -project-dir. Depending on the analysis type used in data collection, you might find the subdirectories hsxxx, trcxxx, dpxxx, and mpxxx in the my_result/e000 directory (for serial or pure OpenMP applications) or in the my_result/rank.n directory (for the nth-rank of an MPI application). To view the result on a Pleiades front end system (PFE), use either the Intel Advisor GUI (advixe-gui) or the CLI (advixe-cl). ### **Use the Intel Advisor GUI** Load the module and run advixe-gui: module load advisor/2018 advixe-gui my_result After the GUI starts, click **Show My Result**. In the main window, you can choose one of three panels: **Summary** (default view), **Survey & Roofline**, or **Refinement Reports**. All three are described below. Summary Might show gigaflops count, AI, number of threads, loop metrics, vectorization gain/efficiency, top time-consuming loops, and platform information. Survey & Roofline Might show the roofline chart, source code, assembly code, detailed info on flops, Al, efficiency, reason for no vectorization of the top-time-consuming loops. Refinement Reports Might show memory access patterns report (1-stride, 0-stride, constant-stide, irregular stride) and dependencies report. ### Use the Intel Advisor CLI Load the module and run advixe-cl: module load advisor/2018 advixe-cl -report=<string> [-action-option] [-global-option] [--] <target> [<target options>] For information on <string>, action-option, and global-option, run: advixe-cl -h report Note: If the job runs too quickly, there is not enough data collected to generate a report. ### **Additional Resources** - Getting Started with Intel Advisor - Intel Advisor CLI - Intel Advisor GUI - Intel Advisor presentation by Intel engineer Jackson Marusarz - Transforming Serial Code to Parallel Using Threading and Vectorization Part 1 and Part 2. A roofline analysis helps you determine whether your application has achieved the best possible performance, limited by the machine capabilities. If not, you can explore the possibility of algorithm changes to improve performance. ## **Running the Analysis** The <u>Intel Advisor tool</u> is available as a module on HECC resources. To do a roofline analysis, load the module and run two analyses: survey and tripcounts, as follows: module use /nasa/modulefiles/testing module load mpi-hpe/mpt.2.18r160 module load advisor/2018 mpiexec -np x advixe-cl -collect survey -project-dir my_result -- ./a.out mpiexec -np x advixe-cl -collect tripcounts -flop -project-dir my_result -- ./a.out Note: Be sure to specify the same directory (-project-dir) for the survey and tripcounts analyses. The tripcounts run will take longer time than the survey run. If these two runs are successful, you can start the Intel Advisor GUI and choose one of the ranks to analyze. ## **Reviewing the Results** To start the GUI: advixe-gui my result To see a roofline chart for the rank chosen, do one of the following: - In the navigation panel, click the black icon (*) under **Run Roofline**. - Click the Survey & Roofline panel in the main window, then click the vertical bar labeled ROOFLINE. In the sample roofline chart shown below, the X axis is arithmetic intensity (measured in flops/byte) and the Y axis is the performance in Gflops/second, both in logarithmic scale: Note: This sample chart is reproduced from the Intel documentation, <u>Getting Started with Intel Advisor</u>. Before it collects data on your application, Intel Advisor runs benchmarks to measure the hardware limitations of your machine. It plots these on the chart as lines, called *roofs*. The horizontal lines represent the number of floating point computations of a given type your hardware can perform in a given span of time. The diagonal lines are representative of how many bytes of data a given memory subsystem can deliver per second. In the chart, each dot is a loop or function in your application. The dot's position indicates the performance of the loop or function, which is affected by its optimization and its arithmetic intensity. The dot's size and color indicate how much of the total application time the loop or function takes. In the sample chart shown above, loops A and G (large red dots), and to a lesser extent loop B (yellow dot far below the roofs), are the best candidates for optimization. Loops C, D, and E (small green dots) and H (yellow dot) are poor candidates because they do not have much room to improve. Important: Intel Advisor uses a cache-aware roofline model. In the classic roofline model, a kernel's arithmetic intensity would change with problem size or cache usage optimization, because the byte count was based on DRAM traffic only. This is not the case in the cache-aware roofline model, where arithmetic intensity is a fixed value tied to the algorithm itself; it only changes when the algorithm is altered, either by the programmer or occasionally by the compiler. ## **Additional Resources** - Getting Started with Intel Advisor - Intel Advisor Roofline - Getting Started with Intel Advisor Roofline Feature - Intel video: Introduction to Intel Advisor Roofline Feature - Roofline: An Insightful Visual Performance Model for Floating-Point Programs and Multicore Architecture, 2009 (PDF) - <u>Cache-aware Roofline Model: Upgrading the Loft, 2013 (PDF)</u> ### **Using MPIProf for Performance Analysis** MPIProf is a lightweight, profile-based application performance analysis tool that works with many MPI implementations, including HPE MPT. The tool gathers statistics in a counting mode via PMPI, the MPI standard profiling interface. MPIProf can report profiling information about: - Collective and/or point-to-point MPI functions called by an application (time spent, number of calls, and message size) - MPI and POSIX I/O statistics - · Memory used by processes on each node - Call path information of MPI calls (requires the -g compiler option and the -cpath mpiprof option) There are two ways you can use MPIProf: - The mpiprof profiling tool on the command line: mpiexec -n <N> mpiprof [-options] [-h|-help] a.out [args] - MPIProf API routines ## mpiprof Usage Example Because the command-line method does not require changing or recompiling your application, we recommend this method for general use. To run mpiprof, load the modulefiles for your compiler, MPI library, and the mpiprof tool, then run the command line. For example: module load comp-intel/2015.3.187 mpi-hpe/mpt module load /u/scicon/tools/modulefiles/mpiprof mpiexec -n 128 mpiprof -o mpiprof.out a.out Note: If the -o option is not included, the profiling results are written to the mpiprof_stats.out file, or the <a.out>_mpiprof_stats.out file if the executable name is known. For more details about using this tool, see the MPIProf user guide in the/u/scicon/tools/ directory on Pleiades: /u/scicon/tools/opt/mpiprof/default/doc/mpiprof_userguide.pdf MPIProf was developed by NAS staff member Henry Jin. MPInside, an MPI application performance analysis and diagnostic tool from HPE, is a lightweight program that can be used with thousands of ranks. The tool is profile-based via PMPI, the MPI standard profiling interface. An MPInside analysis can provide you with communication statistics (collective and point-to-point) as well as information that can help you diagnose communication issues such as: - Slow MPI communications caused by non-synchronous send/receive pairs - Load imbalance (compute time or message bandwidth) among ranks - · Reasons a code runs well with one MPI library or one platform, but not another In addition to MPI communication profiling, MPInside provides the following optional features: - MPI performance modeling - I/O measurement MPInside supports the full MPI 2.2 standard and the commonly used MPI libraries: HPE MPT, Intel MPI, and OpenMPI. Note: Some features may be limited to HPE MPT. ## **Basic Usage** Most features of MPInside do not require instrumentation, recompiling, or relinking of your application. However, using the-g compiler flag is recommended. The basic MPInside measurement produces a flat profile. No information is provided about the source lines that make the MPI calls. ## **Environment Setup** To set up your environment to use MPInside, load the MPInside module and an MPI library module. Set the MPINSIDE_LIB environment variable to match the MPI library module. For example: module load MPInside/3.6.2 module load mpi-hpe/mpt setenv MPINSIDE_LIB MPT (or IMPI, or OPENMPI) Note: MPINSIDE_LIB defaults to MPT. ## **Communication Profiling** To perform an analysis using MPInside, run the following commands (where XX = the number of MPI processes): mpiexec -np XX MPInside a.out Note: The MPInside command is case-sensitive. By default, MPInside measures the elapsed times of the MPI functions and collects message statistics. After the MPI application completes successfully, the measurement and the statistics data are reported in a text file called mpinside_stats. This output file contains five sections: - The elapsed time of each function in seconds (broken down into columns for computation time and for various MPI function times, with one rank per
row) - Total megabytes (MBytes) sent by each rank - Number of "send" calls by each rank - Total MBytes received by each rank - Number of "recv" calls by each rank You can import the mpinside_stats file to an Excel spreadsheet and plot the data for visual analysis (for example, analysis of possible load imbalance or communication characteristics). You can also compute derived metrics, such as average message size, from the mpinside_stats file. ### **Additional Features** MPInside uses environment variables to set all of its options. These optional variables are documented in the **mpinside** man page. ### **Recommended Features** We recommend the following settings: MPINSIDE LITE=1 Use when synchronization frequency is very high MPINSIDE_CUT_OFF=0.0 Do not cut off reporting of any MPI functions MPINSIDE_OUTPUT_PREFIX={run i.d.} Change default report file name MPINSIDE_PRINT_ALL_COLUMNS=1 Enable reporting of all columns (even if the values are zero) to allow easier comparisons between runs $MPINSIDE_PRINT_SIZ_IN_K=1$ Print in KB units instead of MB ### **Advanced Features** The advanced features described below may also be useful. ## MPINSIDE_SHOW_READ_WRITE Measures the I/O time and includes several columns in the mpinside_stats output file indicating the time, number of Mbytes, and number of calls associated with the libc I/O functions. Note that the MPI function times and I/O times are subtracted from the total elapsed run times, and the result is reported as "Comput" time. ## MPINSIDE_SIZE_DISTRI [T+]nb_bars[:first-last] Prints a histogram of the request sizes distribution at the end of mpinside_stats for each rank specified in [first-last]. If T+ is specified, size distribution time histograms are also printed. For example, setting MPINSIDE_SIZE_DISTRI to T+12:0-47 will print two histograms, as follows, for each rank (from 0 to 47) at the end of mpinside_stats: - 1. Size distribution for sizes 0, 32, 64, 128, 256, 512, ..., up to 65536 - 2. Size distribution time histogram ## MPINSIDE_CALLSTACK_DEPTH Unwinds the stack up to the depth specified, and creates an mpinside_clstk.xxx file for each rank. The mpinside_clstk.xxx files can be post-processed with the utility MPInside_post -I to get the routine names and source line numbers. Use the-h option of MPInside_post to get more information. ## MPINSIDE_EVAL_COLLECTIVE_WAIT Checks whether a slow collective operation (such as MPI_Bcast or MPI_Allreduce) is caused by some ranks reaching the rendezvous point much later than others. Setting this variable will put an MPI_Barrier and time it before any MPI collective operation. This assumes that the time of a collective operation is the sum of the time for all processors to synchronize plus the time of the actual operation (i.e, the physical transfer of data). In the mpinside_stats output file, the "b_xxx" column will give the MPI_Barrier time of the corresponding xxx MPI collective function, and the "xxx" column gives the remaining time. ## **MPINSIDE EVAL SLT** Checks whether a slow point-to-point communication is caused by late senders. Setting this variable will measure the time the Sends arrived late compared to Recv or Wait arrivals. In the mpinside_stats output file, the column "w xxx" (for example, w wait or w recv) represents the send-late-time (SLT) for the correspondingxxx function. Note: The MPINSIDE_EVAL_COLLECTIVE_WAIT and MPINSIDE_EVAL_SLT variables are useful for identifying some problems that are intrinsic to an application, i.e., issues that cannot be remedied even with an ideal system (zero latency and infinite bandwidth). ### References - mpinside man page - MPInside Reference Manual on the PFEs: /nasa/sgi/MPInside/3.6.2/doc/mpinside 3.5 ref manual.pdf - HPE Online Documentation: MPInside Reference Guide - Publication: MPInside: a Performance Analysis and Diagnostic Tool for MPI Applications IOT is a licensed toolkit developed by I/O Doctors, LLC, for I/O and MPI instrumentation and optimization of high-performance computing programs. It allows flexible and user-controllable analysis at various levels of detail: per job, per MPI rank, per file, and per function call. In addition to information such as time spent, number of calls, and number of bytes transferred, IOT also provides the time of the I/O and/or MPI call, and where in the file the I/O occurs. IOT can be used to analyze Fortran, C, and C++ programs as well as script-based applications, such as R, MATLAB, and Python. The toolkit works with multiple MPI implementations, including HPE MPT and Intel MPI. It is available for use on Pleiades, Electra, and Endeavour. Basic instructions are provided below. If you are interested in more advanced analysis, contact User Services at support@nas.nasa.gov. ## **Setting Up IOT** To set up IOT, complete the following steps. You only need to do these steps once. 1. Add /nasa/IOT/latest/bin64 to your search path in your .cshrc file (for csh users) or .profile file (for bash users), as shown below. Be sure to add this line *above* the line in the file that checks for the existence of the prompt. ``` For csh, use: set path = ($path /nasa/IOT/latest/bin64) For bash, use: PATH=$PATH:/nasa/IOT/latest/bin64 ``` 2. Run the iot -V command to check whether IOT is working. The output should be similar to the following example: ``` % iot -V Using IOT install /nasa/IOT/v4.0.04/ bin64/iot v4.0.04 built Jun 14 2017 11:23:19 lib64/libiot.so v4.0.04 built Jun 14 2017 11:23:19 libiotperm.so v3.2.08 "Nasa_Advanced_SuperComputing" 5/11/2018 * ``` 3. In your home directory, untar the /nasa/IOT/latest/ipsd/user_ipsd.tgz file: ``` % tar xvzf /nasa/IOT/latest/ipsd/user_ipsd.tgz ``` A directory called ipsd should be created under your \$HOME directory. 4. Confirm that ipsd can be started: ``` % ipsctl -A `hostname -s` No shares detected ``` 5. Test IOT using the dd utility. First, create a directory called "dd" and change (cd) into it. Then, run the iot command as follows: ``` % iot dd if=/dev/zero of=/dev/null count=20 bs=4096 20+0 records in 20+0 records out 81920 bytes (82 kB) copied, 0.000123497 s, 663 MB/s ``` In addition to the output shown above, you should also find a file called iot.xxxxx.ilz. The ILZ file is the output from the iot command. ## **Using IOT to Analyze Your Application** Once IOT is set up, follow these steps to analyze your application. 1. Create a configuration file that tells IOT what you want to instrument or monitor. You can use one of the following sample configuration files, which are available in the /nasa/IOT/latest/icf directory: ``` trc_summary.icf ``` Use this file to start your first I/O analysis. This file provides a summary of information on the total counts, time spent, and bytes transferred for each I/O function of each file. For MPI applications, it also provides the same information obtained with mpi summary.icf (described below). trc interval.icf In addition to the data collected by trc_summary.icf, this file provides more details for the read/write MPI function, per 1000-ms interval, including: the wall time when the calls occur; counts; time spent; and bytes transferred. ### trc_events.ic In addition to the data collected by trc_summary.icf, this file provides the most details for each read/write function at the per-event level, including: the wall time when each call occurs; the time spent for the call; and the number of bytes transferred. mpi_summary.icf Use this file to start your first MPI analysis. The file provides a summary of information such as the total count, time spent, and bytes transferred for all of the MPI functions called by the MPI ranks. mpi interval.icf In addition to the information collected by mpi_summary.icf, this file provides more details for the MPI functions, per 1000-millisecond (ms) interval, including: the wall time when the calls occur; counts; time spent; and bytes transferred. This file provides the most details for each MPI function, at the per-event level, including: the wall time when each call occurs; the time spent for the call; and the number of bytes transferred. 2. Modify the mpiexec execution line in your PBS script to run IOT. For example, replacempiexec -np 100 a.out with the following lines: ``` set JOB_NUMBER=`echo $PBS_JOBID | awk -F. '{ print $1 }'` iot -m mpt -f cfg.icf -c '${HOST}':pfe22:`pwd`/a.out.collect.${JOB_NUMBER}.ilz \ mpiexec -np 100 a.out ``` This method will generate an ILZ file named a.out.collect.\$.ilz. Another option is to simply use: iot -m mpt -f cfg.icf \ mpiexec -np 100 a.out This method will generate an ILZ file named iot.process_id.ilz. TIP: When the -m option is enabled, the default value for -f is mpi_summary.icf, which will be located automatically in the /nasa/IOT/latest/icf directory. For more information, see iot -h on the **IOT Options** and iot -M on the **IOT Layers** man pages. ## Viewing the ILZ File Once your ILZ file is generated, you can view the data with the Pulse graphical user interface (GUI) using one of the following methods. Pulse will read in the data from the file and organize it for easy analysis in the GUI. ## Run Pulse on Your Local System (Recommended) Follow these steps to run Pulse on your local system. 1. Download Pulse.jar and the ILZ file: your_local_system% scp pfe:/nasa/IOT/latest/pulse.d/Pulse.jar . your_local_system% scp pfe:/path_to_ilz_file/filename.ilz . 2. Run Pulse through Java: your_local_system% java -jar Pulse.jar filename.ilz Note: Download the latest version of Pulse.jar from time to time, as enhancements may be added. ## Run Pulse from a PFE Log into a PFE, load a Java module, and run Pulse: pfe21% module load jvm/jrel.8.0_121 pfe21% pulse *filename*.ilz ### TIPS: • Pulse will uncompress the ILZ file to 4-5 times its compressed size. If the uncompressed file gets very large, Pulse may run out of memory. If this happens, you can try to increase memory using the java -Xmx4g option, as follows: % java -Xmx4g -jar Pulse.jar
filename.ilz While Pulse is reading the file, the filename in the GUI will appear in red text. You can stop it before Pulse consumes too much memory by right-clicking the filename and selecting **Stop Reading**. ### **Additional Documentation** IOT documentation provided by the vendor is available in the/nasa/IOT/Doc directory. The Intel VTune Profiler is an analysis and tuning tool that provides predefined analysis configurations to address performance questions. This article provides basic information on several Intel VTune Profiler analysis types that examine various aspects of performance and identify potential benefits for your application from available hardware resources. ## **VTune Profiler Analysis Types** The following list provides a brief description of each analysis type that can be used with NAS resources. ### performance-snapshot Get a quick snapshot of your application performance and identify next steps for deeper analysis. This analysis type became available starting with VTune Profiler Version 2020 Update 2. The Intel Xeon Sandy Bridge processors are not supported for this analysis. ### hotspots Investigate call paths and find where your code is spending the most time; identify opportunities to tune your algorithms. This analysis type is in the Vtune Profiler's Algorithm analysis group. ### threading Discover how well your application is using parallelism to take advantage of all available CPU cores. Best for visualizing thread parallelism on available cores, locating causes of low concurrency, and identifying serial bottlenecks in your code. This analysis type is in the Parallelism analysis group. ### memory-consumption Analyze memory consumption by your application, its distinct memory objects, and their allocation stacks. This analysis type is in the Algorithm analysis group. ### uarch-exploration Analyze CPU microarchitecture bottlenecks affecting the performance of your application. This analysis type is in the Microarchitecture analysis group. ### memory-access Measure a set of metrics to identify issues related to memory access. Best for memory-bound applications to determine which level of the memory hierarchy is impacting your performance by reviewing CPU cache and main memory usage, including possible NUMA issues. This analysis type is in the Microarchitecture analysis group. ### hpc-performance Analyze performance aspects of compute-intensive applications, including CPU and GPU utilization. Get information on OpenMP efficiency, memory access, and vectorization. This analysis type is in the Parallelism analysis group. io Analyze utilization of IO subsystems, CPUs, and processor buses. This analysis type is in the Input and Output analysis group. ## **VTune Profiler Collection Types** There are two collection types: - User-mode sampling and tracing collection. - Hardware event-based sampling collection. Each VTune analysis type uses one of the two collection types by default. ## **User-Mode Sampling and Tracing Collection** This collection method uses the operating system interrupts. No sampling drivers are needed. Default resolution is 10 millisecond (ms). The method works for the Intel Xeon nodes—both Pleiades front ends (PFEs) and compute—and the AMD Rome nodes. ## **Hardware Event-based Sampling (EBS) Collection** This collection method uses the counter overflow feature of the on-chip Performance Monitoring Unit (PMU). Default resolution is 1 ms. The is enabled for the Intel Xeon compute nodes only; it is not applicable to the Pleiades front-end nodes (for security reasons) or the AMD Rome processors (for hardware reasons). There are two ways to facilitate EBS: - Install and load the Intel sampling drivers - Enable the Perf driverless collection, where the Linux Perf driver is used instead of the Intel sampling drivers Each method is described below. Both require administrator privilege to configure them. ## Install and Load the Intel Sampling Drivers Different VTune Profiler versions may need different versions of the sampling drivers. A change in the kernel may result in the need to reinstall and reload the drivers. Here is one way to check whether the VTune sampling drivers have been loaded on the system for a particular version of VTune: % <VTUNE_PROFILER_DIR>/sepdk/src insmod-sep -q For example, running the command as shown below on a compute node will show that the drivers have been loaded: % /nasa/intel/Compiler/2021.4.0/vtune/2021.9.0/sepdk/src insmod-sep -q ### **Enable the Perf Driverless Collection** With this method, the Linux Perf driver is used instead of the Intel sampling drivers. The Intel VTune Profiler can use this driverless mode if the following requirements are satisfied: - Access to core and uncore events. All hardware event-based collections in VTune Profiler use core PMU events. Some of them, such as the Memory Access and IO analysis types, also require access to uncore events that enable collecting metrics such as DRAM bandwidth, QPI/UPI bandwidth, PCI bandwidth, and others. - Perf for Linux kernel 2.6.32 or later. PMU events are exposed by the Linux kernel through/sys/bus/event_source/devices/cpu and/sys/bus/event_source/devices/uncore_* directories. - The value of /proc/sys/kernel/perf_event_paranid must be 0 or 1. See Intel Processor Events Reference to learn more about core and uncore events. Compared to the Intel sampling drivers method, there are limitations to using the Perf driverless collection mode. For example, in order to use Perf driverless collection mode with the uarch-exploration and memory-access analysis types, a system administrator must set the default limit of opened file descriptors (listed in the /etc/security/limits.conf file) to exceed 100 x number_of_logic_CPU_cores. More limitations are listed in the Intel documentation, Profiling Hardware Without Intel Sampling Drivers. Note: On HECC Intel Xeon compute nodes running the TOSS3 image, both EBS collection modes are enabled for vtune/2021.9. In all cases except for using the hotspots analysis type with stack collection, VTune Profiler uses the Intel sampling drivers if they are loaded. To make the VTune Profiler use the driverless Perf mode for sampling without stacks, create a <u>custom analysis type</u> and select the **Enable driverless collection** option in the GUI, or set the <u>knob value</u> in the command line to enable-driverless-collection=true as follows: vtune -collect-with runsa -knob enable-driverless-collection=true \ -knob event-config=<event-list> <application> For example, -knob enable-driverless-collection=true -knob \ event-config=CPU_CLK_UNHALTED.CORE,CPU_CLK_UNHALTED.REF,INST_RETIRED.ANY The enable-driverless-collection option is available starting with VTune 2019 Update 4. Note: The command lines above is too long to be formatted as one line, so they are broken with a backslash (\). ## **Readiness of Running Various Analysis Types** To check whether VTune Profiler is ready for use on a system, you can use the vtune-self-checker.sh script, which can be found under <VTUNE_PROFILER_DIR>/bin64. This script runs a subset of the available analysis types against a matrix multiply application, and reports whether the analysis runs successfully. If EBS is used for the analysis, it also states whether the Intel sampling drivers or the Perf driverless mode is used. ## **Using the VTune Profiler Command Line** We recommend using the latest version of VTune on HECC systems, vtune/2021.9: module load vtune/2021.9 To learn more about various analysis types, use: vtune -h collect or vtune -h collect name_of_analysis_type To run the VTune self checker (to confirm whether the correct drivers are installed and the system is set up properly): vtune-self-checker.sh > output When using the HPE MPT libraries with VTune, set the MPI_SHEPHERD and MPI_USING_VTUNE variables as follows. Note: For some analyses, MPT may generate error message in your PBS output files stating that additional variables (such as MPI UNBUFFERED STDIO) need to be set. (bash) export MPI_SHEPHERD=true export MPI_USING_VTUNE=true (csh) For an example of running an analysis type and viewing the results, see <u>Finding Hotspots in Your Code with the Intel VTune Command-Line Interface</u>. ## **Summary Table** The information provided above was tested on NAS systems using vtune/2021.9 and is summarized in the following table. | Analysis Type | Additional Knobs Used | Analysis Group | Sampling
Method | If EBS,
Which
Mode? | Unsupported
Processor Types | |--------------------------|--|------------------------|--------------------|---------------------------|-------------------------------------| | performance-
snapshot | | N/A | EBS | Intel Driver | Sandy Bridge,
Rome | | hotspots | | Algorithm | User-Mode | N/A | None | | hotspots | -knob sampling-mode=hw | Algorithm | EBS | Intel Driver | Rome | | hotspots | -knob sampling-mode=hw-knob enable-stack-collection=true | Algorithm | EBS | Perf ¹ | Rome | | threading | | Parallelism | User-Mode | N/A | None | | threading | -knob sampling-and-waits=hw | Parallelism | EBS | Intel Driver | Rome | | threading | -knob sampling-and-waits=hw
-knob enable-stack-collection=true | Parallelism | EBS | Intel Driver | Rome | | memory-
consumption | | Algorithm | User-Mode | N/A | None | | uarch-exploration | | Microarchitecture | EBS | Intel Driver | Haswell ² , Rome | | memory-access | | Microarchitecture | e EBS | Intel Driver | Rome | | hpc-performance | | Parallelism | EBS | Intel Driver | Sandy Bridge ³ ,
Rome | | io | | Input and Output | EBS | Intel Driver | Rome | | -collect-with runsa | -knob event-config= <event-list></event-list> | Custom Analysis | EBS | Intel Driver | Rome | | -collect-with runsa | <pre>-knob event-config=<event-list> -knob enable-driverless- collection=true</event-list></pre> | Custom Analysis
 EBS | Perf | Rome | ¹ Starting with VTune 2019 Update 4, hotspots with EBS and stacks uses the Perf driverless mode by default even when the Intel sampling drivers are available. ## **Additional References** - VTune Analysis Types - Intel VTune Profiler User Guide - Intel VTune Profiler Performance Analysis Cookbook ² No L2, L3, DRAM bound (in % of clockticks), memory bandwidth or memory latency available for Haswell when hyperthreading is turned on. ³ Vectorization analysis is limited for Sandy Bridge. Only metrics based on binary static analysis such as vector instruction set will be available. The Intel VTune Profiler (renamed from Amplifier starting with 2020.0 version) is an analysis and tuning tool that provides <u>predefined analysis configurations</u> to address various performance questions. Among them, the *hotspots* analysis type can help you to identify the most time-consuming parts of your code and provide call stack information down to the source lines. The hotspots analysis type allows two data collection methods: (1) user-mode sampling and tracing collection, and (2) hardware event-based sampling collection. Both methods are supported on all current Pleiades, Aitken, and Electra Intel processor types: Sandy Bridge, Ivy Bridge, Haswell, Broadwell, Skylake, and Cascade Lake. Note: For the AMD Rome nodes, the user-mode sampling and tracing collection is supported but the hardware event-based sampling collection is not. The instructions below apply to using the user-mode sampling and tracing collection type, with a fixed sampling interval of 10 ms. ## **Setting Up to Run a Hotspots Analysis** Complete these steps to prepare for profiling your code: - 1. Add the -g option to your usual set of compiler flags in order to generate a symbol table, which is used by VTune during analysis. Keep the same optimization level that you intend to run in production. - 2. For MPI applications, build the code with the latest version of MPT library, such as mpi-hpe/mpt.2.25, as it will likely work better with Intel Vtune. - 3. Start a PBS interactive session or submit a PBS batch job. - 4. Load a VTune module in the interactive PBS session or PBS script, as follows: module load vtune/2021.9 You can now run an analysis, as described in the next section. ## **Running a Hotspots Analysis** Run the vtune command line that is appropriate for your code, as listed below. Use the-collect (or -c) option to run the hotspots collection and the -result-dir (or -r) option to specify a directory. Note: The viune command replaces amplxe-cl, which was used prior to the 2020.0 version. ## Running a Hotspots Analysis on Serial or OpenMP Code To profile a serial or OpenMP application (for example): vtune -collect hotspots -result-dir r000hs a.out Data collected by VTune for the a.out application are stored in the r000hs directory. ## Running a Hotspots Analysis on Python Code To profile a Python application: vtune -collect hotspots -result-dir r000hs /full/path/to/python3 python_script ${\tt Data\ collected\ by\ VTune\ while\ running\ the\ Python\ script\ will\ be\ stored\ in\ ther 000hs\ directory.}$ Note: See Additional Resources below for more information about Python code analysis. ## Running a Hotspots Analysis on MPI Code Using HPE MPT To profile an MPI application using HPE MPT: setenv MPI_SHEPHERD true setenv MPI_USING_VTUNE true mpiexec -np XX vtune -collect hotspots -result-dir r000hs a.out Note: If your viune run fails with MPT ERROR and a suggestion to set additional MPT environment variables, for example MPI UNBUFFERED STDIO, follow the suggestion and try again. At the end of the collection, VTune generates a summary report that is written by default tostdout. The summary includes information such as the name of the compute host, operating system, CPU, elapsed time, CPU time, and average CPU utilization. Data collected by VTune are stored and organized with one directory per host. Within each directory, data are further grouped into subdirectories by rank. As an example, for a 48-rank MPI job running on two nodes with 24 ranks per node, VTune generates two directories, r000hs.r587i0n0 and r000hs.r587i0n1, where each directory contains 24 subdirectories, (data.[0-23]). To reduce the amount of data collected, consider profiling a subset of the MPI ranks, instead of all of them. For example, to profile only rank 0 of the 48-rank MPI job: mpiexec -np 1 vtune -collect hotspots -result-dir r000hs a.out : -np 47 a.out ## Viewing Results with the VTune GUI Once data are collected, view the results with the VTune graphical user interface (GUI), vtune-gui. Since the Pleiades front-end systems (PFEs) do not have sufficient memory to run vtune-gui, run it on a compute node as follows: - 1. On a PFE, run echo \$DISPLAY to find its setting (for example, pfe22:102.0). - 2. On the same PFE window, start a VNC session. - 3. On your desktop, use a VNC viewer (for example, TigerVNC) to connect to the PFE. - 4. On the PFE (via the VNC viewer window), request a compute node either through an interactive PBS session (qsub -l -X) or a <u>reservable front end</u> (pbs_rfe). - 5. On the compute node, start vtune-gui with name of the result directory, for example, r000hs. compute_node% module load vtune/2021.9 compute_node% vtune-gui r000hs ## **Generating a Report** You can also use the viune command with the -report option to generate a report. There are several ways to group data in a report, as follows: To report time grouped by functions (in descending order) and print the results to stdout, or to a specific output text file, such as output.txt: vtune -report hotspots -r r000hs or vtune -report hotspots -r r000hs -report-output output • To report time grouped by source lines, in descending order: vtune -report hotspots -r r000hs -group-by source-line • To report time grouped by module: vtune -report hotspots -r r000hs -group-by module You can also generate a report showing the differences between two result directories (such as from two different ranks or two different runs), or select different types of data to display in a report, as follows: • To report the differences between two result directories: vtune -report hotspots -r r000hs -r r001hs • To display CPU time for call stacks: vtune -report callstacks -r r000hs • To display a call tree and provide CPU time for each function: vtune -report top-down -r r000hs ## **Additional Resources** See the following Intel VTune articles and documentation: - hotspots Command Line Analysis - hotspots Analysis for CPU Usage Issues - Python Code Analysis Darshan is an open-source, lightweight high-performance computing I/O characterization toolkit developed at Argonne National Lab. Darshan instruments applications and captures calls to the POSIX, MPI-IO, STDIO, and HDF5 interfaces, and provides some limited information about PnetCDF. Statistics collected by Darshan include (but are not limited to) the number, size, and time spent on I/O calls, as well as the number and names of files, POSIX I/O access patterns (such as the access sizes and the numbers of total, consecutive, and sequential operations), timespan from first to last access, and estimated performance. #### **Darshan on Pleiades** Two different Darshan builds are available. One was built on a Pleiades front end (PFE) with the TOSS 3 operating system for MPI applications that use HPE MPT, and the other was built for non-MPI applications. Both are described below. Note that the two builds are installed in different locations. #### **Darshan for HPE MPI Applications** After loading an Intel compiler module and an HPE MPT module, this Darshan runtime was built with these options: - --prefix=/nasa/darshan/3.4.0 mpt - --with-log-path-by-env=DARSHAN_LOG_PATH - --enable-hdf5-mod - --with-hdf5=/nasa/hdf5/1.12.0 mpt - --with-jobid-env=PBS_JOBID CC=mpicc #### **Darshan for Non-MPI Applications** This Darshan runtime was built with these options: - --prefix=/nasa/darshan/3.4.0_non_mpi --with-log-path-by-env=DARSHAN_LOG_PATH - --with-jobid-env=PBS_JOBID --without-mpi CC=gcc ## **Instrumenting Your Application Using darshan-runtime** You can enable Darshan instrumentation either at compile/link time or at runtime. Runtime instrumentation is a quicker way to get started using Darshan, as it does not require modification to your existing executable; rather, it's done by setting the LD_PRELOAD environment variable for your PBS batch job as described below. As the application runs, Darshan records statistics for each process. At the end of the run, Darshan collects, aggregates, compresses, and writes a log file to a location specified by the environment variable DARSHAN_LOG_PATH. The filename of the Darshan binary log will likely follow this format: You can change the location and name of the Darshan log by setting the variable DARSHAN_LOGFILE=/path/name.darshan. #### Using darshan-runtime for HPE MPI Applications Use the following PBS script to run your HPE MPI application with Darshan. Note: For MPI applications, the MPI_SHEPHERD environment variable must be set to true (highlighted in the script below) to avoid deadlock when preloading the Darshan shared library. #!/bin/bash #PBS -lselect=.... source /usr/local/lib/global.profile module load mpi-hpe/mpt.2.25 #Note: Profiling HDF5 app with Darshan should NOT use hdf5 version 1.8.18_mpt #Uncomment the following two lines if running HDF5 applications #module use -a /nasa/modulefiles/testing #module load hdf5/1.12.0_mpt export DARSHAN_DIR=/nasa/darshan/3.4.0_mpt export DARSHAN_LOG_PATH=/location_where_you_want_darshan_log_to_be_written_to export MPI_SHEPHERD=true mpiexec -genv LD_PRELOAD \${DARSHAN_DIR}/lib/libdarshan.so -np X mpi_executable TIP: By default, Darshan aggregates statistics for files accessed by all ranks and collapses them into a single cumulative file record. If you want to retain the per-process information (which will result in a larger log file), set this variable: export
DARSHAN_DISABLE_SHARED_REDUCTION=1 ## **Using darshan-runtime for Non-MPI Applications** Use the following PBS script to run your non-MPI application with Darshan. Note: For non-MPI applications, the DARSHAN_ENABLE_NONMPI environment variable must be set to 1 (highlighted in the script, below). #!/bin/bash #PBS -lselect= source /usr/local/lib/global.profile export DARSHAN_DIR=/nasa/darshan/3.4.0_non_mpi export DARSHAN_LOG_PATH=/location_where_you_want_darshan_log_to_be_written_to export DARSHAN_ENABLE_NONMPI=1 env LD_PRELOAD=\${DARSHAN_DIR}/lib/libdarshan.so non-mpi_executable Note: Darshan does not necessarily interfere with other profiling tools, such as the NAS-developed mpiprof tool. However, outputs generated by other profiling tools will likely also be counted in the Darshan binary log, which may confuse your analysis. ## **Darshan Extended Tracing** Darshan can perform eXtended Tracing (DXT) of the MPI-IO and POSIX I/O to provide details on each read or write operation issued by each rank, as well as which ranks are performing I/O and how long they are spending on I/O. A memory limit of 2 MebiByte (MiB) each for DXT_MPIIO and DXT_POSIX modules is set as default. Note: DXT may result in longer runtime and higher memory overheads. It is also possible that the tracing log may be incomplete if a Darshan DXT module runs out of memory to store new record data. To use DXT to trace all files, add one of the following lines in your PBS script: export DARSHAN_MOD_ENABLE="DXT_POSIX,DXT_MPIIO" or export DXT_ENABLE_IO_TRACE=1 (This is a variable for earlier Darshan versions. It also works with 3.4.0.) You can also select which items you want to include in or exclude from DXT (for example—files, ranks, or small I/O operations) by providing a trace configuration file or by setting certain DXT environment variables. For more information, read Sections 6 and 8 of the <u>Darshan-runtime installation and usage documentation</u>. ## **Analyzing Darshan Log Files with darshan-util Tools** The Darshan log file generated can be ported to and analyzed on systems wheredarshan-util is installed. You can perform the analysis on a PFE by loading either the HPE MPI version or the non-MPI version of the Darshan modulefiles, as shown below. Note: Some of the darshan-util tools also require Perl, pdflatex, gnuplot, and epstopdf, which can be found in the pkgsrc/2021Q2 directory on Pleiades. pfe% module use -a /nasa/modulefiles/testing pfe% module load darshan/3.4.0_mpt or pfe% module load darshan/3.4.0_non_mpi pfe% module load pkgsrc/2021Q2 After you load the Darshan and pkgsrc modulefiles, you can use one of the followingdarshan-util tools on a PFE. #### darshan-job-summary.pl The darshan-job-summary.pl tool processes the Darshan binary log (for example, *name*.darshan) and generates a multi-page PDF (*name*.darshan.pdf) containing graphs, tables, and performance estimates characterizing the I/O activity of the job: pfe% darshan-job-summary.pl name.darshan A sample PDF provided by the Darshan developers can be found here. #### darshan-summary-per-file.sh This script is similar to darshan-job-summary.pl except that it produces a separate PDF summary for every file accessed by the application: pfe% darshan-summary-per-file.sh name.darshan output-dir where output-dir is a directory to be created; it will contain the collection of PDFs (one PDF per file). Note: Using this utility is not recommended if your application opens a large number of files. ## darshan-parser The darshan-parser tool extracts everything from a Darshan log and displays it in text format. It provides more information than darshan-job-summary.pl. pfe% darshan-parser [options] name.darshan > name.txt To show the available options, do: darshan-parser -h To extract information for a specific file from a Darshan log containing statistics for many files, and produce a Darshan log for that file, complete these steps: - Show a list of filenames along with each file's record ID: darshan-parser --file-list name.darshan - 2. Generate the log for the file you want: darshan-convert --file a_record_id name.darshan a_file.darshan. ## darshan-dxt-parser If you used DXT to generate a trace file (for example, dxt_name.darshan), use the darshan-dxt-parser tool to generate a text output: pfe% darshan-dxt-parser [--show-incomplete] dxt_name.darshan > dxt_name.txt The option --show-incomplete will display results even if the log is incomplete. #### **Known Issues** When you post-process the Darshan binary log for runs performed under a <u>Lustre filesystem with progressive file layout</u>, the following error will occur: Error: failed to parse LUSTRE module record. However, this error does not affect other I/O statistics (such as the POSIX or MPIIO stats) collected by Darshan for your application. #### References - Darshan-runtime installation and usage (version 3.4.0) - Darshan-util installation and usage (version 3.4.0) ## **Process/Thread Pinning** Pinning, the binding of a process or thread to a specific core, can improve the performance of your code. You can insert the MPI function mpi_get_processor_name and the Linux C function sched_getcpu into your source code to check process and/or thread placement. The MPI function mpi_get_processor_name returns the hostname an MPI process is running on (to be used for MPI and/or MPI+OpenMP codes only). The Linux C function sched_getcpu returns the processor number the process/thread is running on. If your source code is written in Fortran, you can use the C codemycpu.c, which allows your Fortran code to call sched_getcpu. The next section describes how to use the mycpu.c code. #### C Program mycpu.c ``` #include <utmpx.h> int sched_getcpu(); int findmycpu_ () { int cpu; cpu = sched_getcpu(); return cpu; } ``` Compile mycpu.c as follows to produce the object file mycpu.o: ``` pfe21% module load comp-intel/2020.4.304 pfe21% icc -c mycpu.c ``` The following example demonstrates how to instrument an MPI+OpenMP source code with the above functions. The added lines are highlighted. ``` program your_program use omp lib integer :: resultlen, tn, cpu integer, external :: findmycpu character (len=8) :: name call mpi_init(ierr) call mpi_comm_rank(mpi_comm_world, rank, ierr) call mpi_comm_size(mpi_comm_world, numprocs, ierr) call mpi_get_processor_name(name, resultlen, ierr) !$omp parallel tn = omp_get_thread_num() cpu = findmycpu() write (6,*) 'rank ', rank, ' thread ', tn, & 'hostname', name, 'cpu', cpu !$omp end parallel call mpi_finalize(ierr) Compile your instrumented code as follows: pfe21% module load comp-intel/2020.4.304 ``` ``` pte21% module load comp-intel/2020.4.304 pte21% module load mpi-hpe/mpt pte21% ifort -o a.out -qopenmp mycpu.o your_program.f -Impi ``` #### Sample PBS script The following PBS script provides an example of running the hybrid MPI+OPenMP code across two nodes, with 2 MPI processes per node and 4 OpenMP threads per process, and using the <u>mbind</u> tool to pin the processes and threads. ``` #PBS -lselect=2:ncpus=28:mpiprocs=2:model=bro #PBS -lwalltime=0:10:00 cd $PBS_O_WORKDIR module load comp-intel/2020.4.304 module load mpi-hpe/mpt mpiexec -np 4 mbind.x -cs -t4 -v ./a.out Here is a sample output: ``` ``` These 4 lines are generated by mbind only if you have included the -v option: host: r627i4n1, ncpus: 56, rank: 0 (r0), nthreads: 4, bound to cpus: {0-9:3} host: r627i4n1, ncpus: 56, rank: 1 (r1), nthreads: 4, bound to cpus: {14-23:3} host: r627i4n8, ncpus: 56, rank: 2 (r0), nthreads: 4, bound to cpus: {0-9:3} host: r627i4n8, ncpus: 56, rank: 3 (r1), nthreads: 4, bound to cpus: {14-23:3} These lines are generated by your instrumented code: rank 0 thread 3 hostname r627i4n1 cpu rank 0 thread 3 hostname r627i4n1 cpu rank 0 thread 3 hostname r627i4n1 cpu 6 rank 0 thread 3 hostname r627i4n1 cpu 9 rank 1 thread 3 hostname r627i4n1 cpu 14 rank 1 thread 3 hostname r627i4n1 cpu 17 rank 1 thread 3 hostname r627i4n1 cpu 20 rank 1 thread 3 hostname r627i4n1 cpu 23 rank 2 thread 3 hostname r627i4n8 cpu 0 rank 2 thread 3 hostname r627i4n8 cpu 3 rank 2 thread 3 hostname r627i4n8 cpu rank 2 thread 3 hostname r627i4n8 cpu 9 rank 3 thread 3 hostname r627i4n8 cpu 14 rank 3 thread 3 hostname r627i4n8 cpu 17 rank 3 thread 3 hostname r627i4n8 cpu 20 rank 3 thread 3 hostname r627i4n8 cpu 23 ``` Note: In your output, these lines may be listed in a different order. For MPI codes built with HPE's MPT libraries, one way to control pinning is to set certain MPT memory placement environment variables. For an introduction to pinning at NAS, see Process/Thread Pinning Overview. #### **MPT Environment Variables** Here are the MPT memory placement environment variables: ## MPI_DSM_VERBOSE Directs MPI to display a synopsis of the NUMA and host placement options being used at run time to the standard error file. Default: Not enabled The setting of this environment variable is ignored if MPI_DSM_OFF is also set. ## MPI DSM DISTRIBUTE Activates NUMA job placement mode. This mode ensures that each MPI process gets a unique CPU and physical memory on the node with which that CPU is associated. Currently, the CPUs are chosen by simply starting at relative CPU 0 and incrementing until all MPI processes have been forked. Default: Enabled WARNING: If the nodes used by your job are not fully populated with MPI processes, use MPI_DSM_CPULIST, dplace, or omplace for pinning instead of MPI_DSM_DISTRIBUTE. The MPI_DSM_DISTRIBUTE setting is ignored if MPI_DSM_CPULIST is also set, or if dplace or omplace are used. ## MPI_DSM_CPULIST Specifies a list of CPUs on which to run an MPI application, excluding the shepherd process(es) and mpirun. The number of CPUs specified should equal the number of MPI processes (excluding the shepherd process) that will be used. Syntax and examples for the list: • Use a comma and/or hyphen to provide a delineated list: # place MPI processes ranks 0-2 on CPUs 2-4 # and ranks 3-5
on CPUs 6-8 setenv MPI DSM CPULIST "2-4.6-8" • Use a "/" and a stride length to specify CPU striding: # Place the MPI ranks 0 through 3 stridden # on CPUs 8, 10, 12, and 14 setenv MPI_DSM_CPULIST 8-15/2 • Use a colon to separate CPU lists of multiple hosts: # Place the MPI processes 0 through 7 on the first host # on CPUs 8 through 15. Place MPI processes 8 through 15 # on CPUs 16 to 23 on the second host. setenv MPI_DSM_CPULIST 8-15:16-23 • Use a colon followed by allhosts to indicate that the prior list pattern applies to all subsequent hosts/executables: # Place the MPI processes onto CPUs 0, 2, 4, 6 on all hosts setenv MPI_DSM_CPULIST 0-7/2:allhosts #### **Examples** An MPI job requesting 2 nodes on Pleiades and running 4 MPI processes per node will get the following placements, depending on the environment variables set: #PBS -lselect=2:ncpus=8:mpiprocs=4 module load <mpt_module> setenv cd \$PBS O WORKDIR setenv MPI_DSM_VERBOSE setenv MPI_DSM_DISTRIBUTE ``` MPI: DSM information MPI: MPI_DSM_DISTRIBUTE enabled grank Irank pinning node name 0 0 yes r86i3n5 0 r86i3n5 1 yes r86i3n5 2 2 2 yes 3 3 yes r86i3n5 3 4 0 yes r86i3n6 0 5 1 yes r86i3n6 2 yes 6 r86i3n6 2 3 yes r86i3n6 3 ``` setenv MPI_DSM_VERBOSE setenv MPI_DSM_CPULIST 0,2,4,6 ``` MPI: WARNING MPI DSM CPULIST CPU placement spec list is too short. MPI processes on host #1 and later will not be pinned. MPI: DSM information grank Irank pinning node name cpuid 0 yes r22i1n7 1 yes r22i1n7 2 2 2 yes r22i1n7 4 3 3 yes r22i1n7 6 4 0 no r22i1n8 0 5 1 no r22i1n8 0 6 2 no r22i1n8 0 ``` setenv MPI_DSM_VERBOSE setenv MPI_DSM_CPULIST 0,2,4,6:0,2,4,6 r22i1n8 3 no ``` MPI: DSM information grank Irank pinning node name cpuid 0 r13i2n12 0 yes 1 yes r13i2n12 2 2 yes r13i2n12 4 3 3 yes r13i2n12 6 r13i3n7 0 yes 0 5 1 yes r13i3n7 2 6 2 yes r13i3n7 4 3 yes r13i3n7 6 ``` setenv MPI_DSM_VERBOSE setenv MPI_DSM_CPULIST 0,2,4,6:allhosts ``` MPI: DSM information grank Irank pinning node name cpuid 0 0 yes r13i2n12 r13i2n12 1 yes 2 2 yes r13i2n12 3 r13i2n12 6 3 yes r13i3n7 0 0 yes 5 r13i3n7 1 yes 6 2 yes r13i3n7 4 3 yes r13i3n7 6 ``` HPE's omplace is a wrapper script for dplace. It pins processes and threads for better performance and provides an easier syntax than dplace for pinning processes and threads. The omplace wrapper works with HPE MPT as well as with Intel MPI. In addition to pinning pure MPI or pure OpenMP applications, omplace can also be used for pinning hybrid MPI/OpenMP applications. A few issues with omplace to keep in mind: - dplace and omplace do not work with Intel compiler versions 10.1.015 and 10.1.017. Use the Intel compiler version 11.1 or later, instead - To avoid interference between dplace/omplace and Intel's thread affinity interface, set the environment variable KMP_AFFINITY to disabled or set OMPLACE AFFINITY COMPAT to ON - The omplace script is part of HPE's MPT, and is located under the /nasa/hpe/mpt/mpt version number/bin directory #### **Syntax** #### For OpenMP: setenv OMP_NUM_THREADS nthreads omplace [OPTIONS] program args... or omplace -nt nthreads [OPTIONS] program args... #### For MPI: mpiexec -np nranks omplace [OPTIONS] program args... #### For MPI/OpenMP hybrid: setenv OMP_NUM_THREADS nthreads mpiexec -np nranks omplace [OPTIONS] program args... or mpiexec -np nranks omplace -nt nthreads [OPTIONS] program args... Some useful omplace options are listed below: WARNING: For omplace, a blank space is required between -c and cpulist. Without the space, the job will fail. This is different from dplace. -b basecpu Specifies the starting CPU number for the effective CPU list. -c cpulist Specifies the effective CPU list. This is a comma-separated list of CPUs or CPU ranges. -nt *nthreads* Specifies the number of threads per MPI process. If this option is unspecified, it defaults to the value set for the OMP NUM THREADS environment variable. If OMP NUM THREADS is not set, then *nthreads* defaults to 1. -V Verbose option. Portions of the automatically generated placement file will be displayed. -VV Very verbose option. The automatically generated placement file will be displayed in its entirety. For information about additional options, see man omplace. #### **Examples** #### For Pure OpenMP Codes Using the Intel OpenMP Library Sample PBS script: #PBS -lselect=1:ncpus=12:model=wes module load comp-intel/2015.0.090 setenv KMP AFFINITY disabled omplace -c 0,3,6,9 -vv ./a.out Sample placement information for this script is given in the application's stout file: omplace: placement file /tmp/omplace.file.21891 firsttask cpu=0 thread oncpu=0 cpu=3-9:3 noplace=1 exact The above placement output may not be easy to understand. A better way to check the placement is to run theps command on the running host while the job is still running: ps -C a.out -L -opsr,comm,time,pid,ppid,lwp > placement.out Sample output of placement.out | PSR COMMAND | TIME PID PPID LWP | |-------------|----------------------------| | 0 openmp1 | 00:00:02 31918 31855 31918 | | 19 openmp1 | 00:00:00 31918 31855 31919 | | 3 openmp1 | 00:00:02 31918 31855 31920 | | 6 openmp1 | 00:00:02 31918 31855 31921 | | 9 openmp1 | 00:00:02 31918 31855 31922 | Note that Intel OpenMP jobs use an extra thread that is unknown to the user, and does not need to be placed. In the above example, this extra thread is running on logical core number 19. ## For Pure MPI Codes Using HPE MPT Sample PBS script: #PBS -I select=2:ncpus=12:mpiprocs=4:model=wes module load comp-intel/2015.0.090 module load mpi-hpe/mpt #Setting MPI_DSM_VERBOSE allows the placement information #to be printed to the PBS stderr file setenv MPI_DSM_VERBOSE mpiexec -np 8 omplace -c 0,3,6,9 ./a.out Sample placement information for this script is shown in the PBS stderr file: MPI: DSM information MPI: using dplace grank Irank pinning node name cpuid 0 yes 0 r144i3n12 r144i3n12 3 1 1 yes 2 2 yes r144i3n12 6 3 r144i3n12 9 3 yes 4 0 yes r145i2n3 0 5 1 yes r145i2n3 3 6 6 2 yes r145i2n3 r145i2n3 3 yes In this example, the four processes on each node are evenly distributed to the two sockets (CPUs 0 and 3 are on the first socket while CPUs 6 and 9 on the second socket) to minimize contention. If omplace had not been used, then placement would follow the rules of the environment variable OMP_DSM_DISTRIBUTE, and all four processes would have been placed on the first socket -- likely leading to more contention. ## For MPI/OpenMP Hybrid Codes Using HPE MPT and Intel OpenMP Proper placement is more critical for MPI/OpenMP hybrid codes than for pure MPI or pure OpenMP codes. The following example demonstrates the situation when no placement instruction is provided and the OpenMP threads for each MPI process are stepping on one another which likely would lead to very bad performance. Sample PBS script without pinning: #PBS -l select=2:ncpus=12:mpiprocs=4:model=wes module load comp-intel/2015.0.090 module load mpi-hpe/mpt setenv OMP_NUM_THREADS 2 mpiexec -np 8 ./a.out There are two problems with the resulting placement shown in the example above. First, you can see that the first four MPI processes on each node are placed on four cores (0,1,2,3) of the same socket, which will likely lead to more contention compared to when they are distributed between the two sockets. MPI: MPI DSM DISTRIBUTE enabled grank Irank pinning node name 0 r212i0n10 0 yes 1 1 yes r212i0n10 1 2 2 2 yes r212i0n10 3 r212i0n10 3 3 yes 0 r212i0n11 0 yes 5 yes r212i0n11 1 1 6 2 yes r212i0n11 2 3 yes r212i0n11 The second problem is that, as demonstrated with the ps command below, the OpenMP threads are also placed on the same core where the associated MPI process is running: ``` ps -C a.out -L -opsr,comm,time,pid,ppid,lwp ``` ``` PSR COMMAND TIME PID PPID LWP 00:00:02 4098 4092 4098 0 a.out 00:00:02 4098 4092 4108 0 a.out 00:00:02 4098 4092 4110 0 a.out 00:00:03 4099 4092 4099 1 a.out 00:00:03 4099 4092 4106 1 a.out 2 a.out 00:00:03 4100 4092 4100 2 a.out 00:00:03 4100 4092 4109 3 a.out 00:00:03 4101 4092 4101 00:00:03 4101 4092 4107 3 a.out ``` Sample PBS script demonstrating proper placement: #PBS -I select=2:ncpus=12:mpiprocs=4:model=wes module load mpi-hpe/mpt module load comp-intel/2015.0.090 setenv MPI_DSM_VERBOSE setenv OMP_NUM_THREADS 2 setenv KMP_AFFINITY disabled cd \$PBS_O_WORKDIR #the following two lines will result in identical placement ``` mpiexec -np 8 omplace -nt 2 -c 0,1,3,4,6,7,9,10 -vv ./a.out #mpiexec -np 8 omplace -nt 2 -c 0-10:bs=2+st=3 -vv ./a.out ``` Shown in the PBS stderr file, the 4 MPI processes on each node are properly distributed on the two sockets with processes 0 and 1 on CPUs 0 and 3 (first socket) and processes 2 and 3 on CPUs 6 and 9 (second socket). ``` MPI: DSM information MPI: using dplace ``` ``` grank Irank pinning node name cpuid 0 0 yes r212i0n10 r212i0n10 1 1 yes 3 2 yes 2 r212i0n10 6 3 3 yes r212i0n10 9 4 0 yes r212i0n11 0 5 r212i0n11 3 1 ves 6 2 yes r212i0n11 6 r212i0n11 3 yes ``` In the PBS stout file, it shows the placement of the two OpenMP threads for each MPI process: omplace: This is an HPE MPI program. omplace: placement file /tmp/omplace.file.6454 fork skip=0 exact cpu=0-10:3 thread oncpu=0 cpu=1 noplace=1 exact thread oncpu=3 cpu=4 noplace=1 exact thread oncpu=6 cpu=7 noplace=1 exact thread oncpu=9 cpu=10 noplace=1 exact omplace: This is an HPE MPI program. omplace: placement file /tmp/omplace.file.22771 fork skip=0 exact cpu=0-10:3 thread oncpu=0 cpu=1 noplace=1 exact thread oncpu=3 cpu=4 noplace=1 exact thread oncpu=6 cpu=7 noplace=1 exact thread oncpu=6 cpu=7 noplace=1 exact To get a better picture of how the OpenMP threads are placed, using the following ps command: ## $ps\ -C\ a.out\ -L\ -opsr, comm, time, pid, ppid, lwp$ ``` PSR COMMAND TIME PID PPID LWP 00:00:06 4436 4435 4436 0 a.out 00:00:03 4436 4435 4447 1 a.out 00:00:03 4436 4435 4448 1 a.out 3 a.out 00:00:06 4437 4435 4437 00:00:05 4437 4435 4446 4 a.out 6 a.out 00:00:06 4438 4435 4438 00:00:05 4438 4435 4444 7 a.out 00:00:06 4439 4435 4439 9 a.out 00:00:05 4439 4435
4445 10 a.out ``` UPDATE IN PROGRESS: This article is being updated to support Skylake and Cascade Lake. The Intel compiler's OpenMP runtime library has the ability to bind OpenMP threads to physical processing units. Depending on the system topology, application, and operating system, thread affinity can have a dramatic effect on code performance. We recommend two approaches for using the Intel OpenMP thread affinity capability. ## Using the KMP_AFFINITY Environment Variable The thread affinity interface is controlled using the KMP_AFFINITY environment variable. #### **Syntax** For csh and tcsh: setenv KMP_AFFINITY [<modifier>,...]<type>[,<permute>][,<offset>] For sh, bash, and ksh: export KMP AFFINITY=[<modifier>,...]<type>[,<permute>][,<offset>] ## **Using the Compiler Flag -par-affinity Compiler Option** Starting with the <u>Intel compiler</u> version 11.1, thread affinity can be specified through the compiler option-par-affinity. The use of openmp or -parallel is required in order for this option to take effect. This option overrides the environment variable when both are specified. See **man ifort** for more information. Note: Starting with comp-intel/2015.0.090, -openmp is deprecated and has been replaced with -qopenmp. #### **Syntax** -par-affinity=[<modifier>,...]<type>[,<permute>][,<offset>] ### **Possible Values for type** For both of the recommended approaches, the only required argument is type, which indicates the type of thread affinity to use. Descriptions of all of the possible arguments (type, modifier, permute, and offset) can be found in man ifort. **Recommendation:** Use Intel compiler versions 11.1 and later, as some of the affinity methods described below are not supported in earlier versions. Possible values for type are: type = none (default) Does not bind OpenMP threads to particular thread contexts; however, if the operating system supports affinity, the compiler still uses the OpenMP thread affinity interface to determine machine topology. Specify KMP_AFFINITY=verbose,none to list a machine topology map. type = disabled Specifying disabled completely disables the thread affinity interfaces. This forces the OpenMP runtime library to behave as if the affinity interface was not supported by the operating system. This includes implementations of the low-level API interfaces such as kmp_set_affinity and kmp_get_affinity that have no effect and will return a nonzero error code. Additional information from Intel: "The thread affinity type of KMP_AFFINITY environment variable defaults to none (KMP_AFFINITY=none). The behavior for KMP_AFFINITY=none was changed in 10.1.015 or later, and in all 11x compilers, such that the initialization thread creates a "full mask" of all the threads on the machine, and every thread binds to this mask at startup time. It was subsequently found that this change may interfere with other platform affinity mechanism, for example, dplace() on Altix machines. To resolve this issue, a new affinity type disabled was introduced in compiler 10.1.018, and in all 11x compilers (KMP_AFFINITY=disabled). Setting KMP_AFFINITY=disabled will prevent the runtime library from making any affinity-related system calls." type = compact Specifying compact causes the threads to be placed as close together as possible. For example, in a topology map, the nearer a core is to the root, the more significance the core has when sorting the threads. Usage example: # for sh, ksh, bash export KMP_AFFINITY=compact,verbose # for csh, tcsh setenv KMP AFFINITY compact, verbose type = scatter Specifying scatter distributes the threads as evenly as possible across the entire system. Scatter is the opposite of compact. Note: For most OpenMP codes, type=scatter should provide the best performance, as it minimizes cache and memory bandwidth contention for all processor models. Usage example: # for sh, ksh, bash export KMP_AFFINITY=scatter,verbose # for csh, tcsh setenv KMP_AFFINITY scatter,verbose type = explicit Specifying explicit assigns OpenMP threads to a list of OS proc IDs that have been explicitly specified by using the proclist=*modifier*, which is required for this affinity type. Usage example: # for sh, ksh, bash export KMP_AFFINITY="explicit,proclist=[0,1,4,5],verbose" # for csh, tcsh setenv KMP_AFFINITY "explicit,proclist=[0,1,4,5],verbose" For nodes that support hyperthreading, you can use the granularity modifier to specify whether to pin OpenMP threads to physical cores using granularity=core (the default) or pin to logical cores using granularity=fine or granularity=thread for the compact and scatter types. ## **Examples** The following examples illustrate the thread placement of an OpenMP job with four threads on various platforms with different thread affinity methods. The variable OMP_NUM_THREADS is set to 4: # for sh, ksh, bash export OMP_NUM_THREADS=4 # for csh, tcsh setenv OMP NUM THREADS 4 The use of the verbose modifier is recommended, as it provides an output with the placement. ## Sandy Bridge (Pleiades) As seen in the configuration diagram of a <u>Sandy Bridge</u> node, each set of eight physical cores in a socket share the same L3 cache. Four threads running on 1 node (16 physical cores and 32 logical cores due to hyperthreading) of Sandy Bridge will get the following thread placement: | setting of KMP_AFFINITY | Processor id | 0,16 | 1,17 | 2,18 | 3,19 | 4,20 | 5,21 | | |--|--------------|------|------|------|------|------|------|------------------------------| | granularity=core,compact,verbose | thread id | 0,1 | 2,3 | | | | , | Silele Have to Francis Table | | granularity=core,scatter,verbose | thread id | 0 | 2 | | | | | Click Here to Expand Table | | "explicit,proclist=[0,4,8,12],verbose" | thread id | 0 | | | | 1 | < | | ## Ivy Bridge (Pleiades) Four threads running on 1 node (20 physical cores and 40 logical cores due to hyperthreading) of Ivy Bridge will get the following thread placement: | Setting of KMP_AFFINITY | processor id | 0,20 | 1,21 | 2,22 | 3,23 | 4,24 | 5,25 | E. | |---|--------------|------|------|------|------|------|------|-------------------------------| | granularity=core,compact,verbose | thread id | 0,1 | 2,3 | | | | | Stiele Hear to Foresand Table | | granularity=core,scatter,verbose | thread id | 0 | 2 | | | | | Click Here to Expand Table | | "explicit,proclist=[0,5,10,15],verbose" | thread id | 0 | | | | | 1 { | 3 | ## **Haswell (Pleiades)** As seen in the configuration diagram of a <u>Haswell</u> node, each set of 12 physical cores in a socket share the same L3 cache. Four threads running on 1 node (24 physical cores and 48 logical cores due to hyperthreading) of Haswell will get the following thread placement: | Setting of KMP_AFFINITY | processor id | 0,24 | 1,25 | 2,26 | 3,27 | 4,28 | 5,29 | | |---|--------------|------|------|------|------|------|------|----------------------------| | granularity=core,compact,verbose | thread id | 0,1 | 2,3 | | | | | Click Have to Evened Table | | granularity=core,scatter,verbose | thread id | 0 | 2 | | | | | Click Here to Expand Table | | "explicit,proclist=[0,6,12,18],verbose" | thread id | 0 | | | | | X | K. | ## **Broadwell (Pleiades and Electra)** As seen in the configuration diagram of a <u>Broadwell</u> node, each set of 14 physical cores in a socket share the same L3 cache. Four threads running on 1 node (28 physical cores and 56 logical cores due to hyperthreading) of Broadwell will get the following thread placement: | Setting of KMP_AFFINITY | processor id | 0,28 | 1,29 | 2,30 | 3,31 | 4,32 | 5,33 | K | | |---|--------------|------|------|------|------|------|------|---|--------------------------------| | granularity=core,compact,verbose | thread id | 0,1 | 2,3 | | | | | Ď | Click House to Francis d Toble | | granularity=core,scatter,verbose | thread id | 0 | 2 | | | | | D | Click Here to Expand Table | | "explicit_proclist=[0,7,14,21],verbose" | thread id | 0 | | | | | | K | | #### **Process/Thread Pinning Overview** Pinning, the binding of a process or thread to a specific core, can improve the performance of your code by increasing the percentage of local memory accesses. Once your code runs and produces correct results on a system, the next step is performance improvement. For a code that uses multiple cores, the placement of processes and/or threads can play a significant role in performance. Given a set of processor cores in a PBS job, the Linux kernel usually does a reasonably good job of mapping processes/threads to physical cores, although the kernel may also migrate processes/threads. Some OpenMP runtime libraries and MPI libraries may also perform certain placements by default. In cases where the placements by the kernel or the MPI or OpenMP libraries are not optimal, you can try several methods to control the placement in order to improve performance of your code. Using the same placement from run to run also has the added benefit of reducing runtime variability. Pay attention to maximizing data locality while minimizing latency and resource contention, and have a clear understanding of the characteristics of your own code and the machine that the code is running on. ## **Characteristics of NAS Systems** NAS provides two distinctly different types of systems: Pleiades, Aitken, and Electra are cluster systems, and Endeavour is a global shared-memory system. Each type is described in this section. ## Pleiades, Aitken, and Electra On Pleiades, Aitken, and Electra, memory on each node is accessible and shared only by the processes and threads running on that node. Pleiades is a cluster system consisting of different processor types: Sandy Bridge, Ivy Bridge, Haswell, and Broadwell. Electra is a cluster system that consists of Broadwell and Skylake nodes, and Aitken is a cluster system that consists of Cascade Lake and AMD Rome nodes.
Each node contains two sockets, with a symmetric memory system inside each socket. These nodes are considered non-uniform memory access (NUMA) systems, and memory is accessed across the two sockets through the inter-socket interconnect. So, for optimal performance, data locality should not be overlooked on these processor types. However, compared to a global shared-memory NUMA system such as Endeavour, data locality is less of a concern on the cluster systems. Rather, minimizing latency and resource contention will be the main focus when pinning processes/threads on these systems. For more information on Pleiades, Aitken, and Electra, see the following articles: - Pleiades Configuration Details - Aitken Configuration Details - Electra Configuration Details ### **Endeavour** Endeavour comprises two hosts. Each host is a NUMA system that contains 32 sockets with a total of 896 cores. A process/thread can access the local memory on its socket, remote memory across sockets within the same chassis through the Ultra Path Interconnnect, and remote memory across chassis through the HPE Superdome Flex ASICs, with varying latencies. So, data locality is critical for achieving good performance on Endeavour. Note: When developing an application, we recommend that you initialize data in parallel so that each processor core initializes the data it is likely to access later for calculation. For more information, see **Endeavour Configuration Details**. ## **Methods for Process/Thread Pinning** Several pinning approaches for OpenMP, MPI and MPI+OpenMP hybrid applications are listed below. We recommend using the Intel compiler (and its runtime library) and the HPE MPT software on NAS systems, so most of the approaches pertain specifically to them. You can also use the mbind tool for multiple OpenMP libraries and MPI environments. #### OpenMP codes - Using Intel OpenMP Thread Affinity for Pinning - Using the dplace Tool for Pinning - Using the omplace Tool for Pinning - Using the mbind Tool for Pinning #### **MPI** codes - Setting HPE MPT Environment Variables - Using the omplace Tool for Pinniing - Using the mbind Tool for Pinning ## MPI+OpenMP hybrid codes - Using the omplace Tool for Pinning - Using the mbind Tool for Pinning ## **Checking Process/Thread Placement** Each of the approaches listed above provides some verbose capability to print out the tool's placement results. In addition, you can check the placement using the following approaches. ## Use the ps Command ps -C executable_name -L -opsr,comm,time,pid,ppid,lwp In the generated output, use the core ID under the PSR column, the process ID under the PID column, and the thread ID under the LWP column to find where the processes and/or threads are placed on the cores. Note: The ps command provides a snapshot of the placement at that specific time. You may need to monitor the placement from time to time to make sure that the processes/threads do not migrate. ## Instrument your code to get placement information - Call the mpi_get_processor_name function to get the name of the processor an MPI process is running on - Call the Linux C function sched_getcpu() to get the processor number that the process or thread is running on For more information, see Instrumenting your Fortran Code to Check Process/Thread Placement. The dplace tool binds processes/threads to specific processor cores to improve your code performance. For an introduction to pinning at NAS, see Process/Thread Pinning Overview. Once pinned, the processes/threads do not migrate. This can improve the performance of your code by increasing the percentage of local memory accesses. dplace invokes a kernel module to create a job placement container consisting of all (or a subset of) the CPUs of the cpuset. In the current dplace version 2, an LD_PRELOAD library (libdplace.so) is used to intercept calls to the functionsfork(), exec(), and pthread_create() to place tasks that are being created. Note that tasks created internal to glib are not intercepted by the preload library. These tasks will *not* be placed. If no placement file is being used, then thedplace process is placed in the job placement container and (by default) is bound to the first CPU of the cpuset associated with the container. #### **Syntax** As illustrated above, dplace "execs" command (in this case, without its mpiexec arguments), which executes within this placement container and continues to be bound to the first CPU of the container. As the command forks child processes, they inherit the container and are bound to the next available CPU of the container. If a placement file is being used, then the dplace process is not placed at the time the job placement container is created. Instead, placement occurs as processes are forked and executed. #### **Options for dplace** Explanations for some of the options are provided below. For additional information, see man dplace. #### -e and -c cpu_numbers -e determines exact placement. As processes are created, they are bound to CPUs in the exact order specified in the CPU list. CPU numbers may appear multiple times in the list. A CPU value of "x" indicates that binding should *not* be done for that process. If the end of the list is reached, binding starts over again at the beginning of the list. -c cpu_numbers specifies a list of CPUs, optionally strided CPU ranges, or a striding pattern. For example: - -c 1 - -c 2-4 (equivalent to -c 2,3,4) - -c 12-8 (equivalent to -c 12,11,10,9,8) - -c 1.4-8.3 - -c 2-8:3 (equivalent to -c 2,5,8) - -c CS - -c BT Note: CPU numbers are *not* physical CPU numbers. They are logical CPU numbers that are relative to the CPUs that are in the allowed set, as specified by the current cpuset. A CPU value of "x" (or *), in the argument list for the -c option, indicates that binding should not be done for that process. The value "x" should be used only if the -e option is also used. Note that CPU numbers start at 0. For striding patterns, any subset of the characters (B)lade, (S)ocket, (C)ore, (T)hread may be used; their ordering specifies the nesting of the iteration. For example, SC means to iterate all the cores in a socket before moving to the next CPU socket, whileCB means to pin to the first core of each blade, then the second core of every blade, and so on. For best results, use the -e option when using stride patterns. If the -c option is not specified, all CPUs of the current cpuset are available. The command itself (which is "execed" by dplace) is the first process to be placed by the-c *cpu_numbers*. Without the -e option, the order of numbers for the -c option is not important. -x skip_mask Provides the ability to skip placement of processes. The $skip_mask$ argument is a bitmask. If bit N of $skip_mask$ is set, then the N+1th process that is forked is not placed. For example, setting the mask to 6 prevents the second and third processes from being placed. The first process (the process named by the command) will be assigned to the first CPU. The second and third processes are not placed. The fourth process is assigned to the second CPU, and so on. This option is useful for certain classes of threaded applications that spawn a few helper processes that typically do not use much CPU time. -s skip_count Skips the first *skip_count* processes before starting to place processes onto CPUs. This option is useful if the first *skip_count* processes are "shepherd" processes used only for launching the application. If *skip_count* is not specified, a default value of 0 is used. -q Lists the global count of the number of active processes that have been placed (by dplace) on each CPU in the current cpuset. Note that CPU numbers are logical CPU numbers within the cpuset, not physical CPU numbers. If specified twice, lists the current dplace jobs that are running. If specified three times, lists the currentdplace jobs and the tasks that are in each job. -o log_file Writes a trace file to *log_file* that describes the placement actions that were made for each fork, exec, etc. Each line contains a time-stamp, process id:thread number, CPU that task was executing on, taskname and placement action. Works with version 2 only. ## **Examples of dplace Usage** ## For OpenMP Codes #PBS -lselect=1:ncpus=8 #With Intel compiler versions 10.1.015 and later, #you need to set KMP_AFFINITY to disabled #to avoid the interference between dplace and #Intel's thread affinity interface. setenv KMP_AFFINITY disabled #The -x2 option provides a skip map of 010 (binary 2) to #specify that the 2nd thread should not be bound. This is #because under the new kernels, the master thread (first thread) #will fork off one monitor thread (2nd thread) which does #not need to be pinned. #On Pleiades, if the number of threads is less than #the number of cores, choose how you want #to place the threads carefully. For example, #the following placement is good on Harpertown #but not good on other Pleiades processor types: dplace -x2 -c 2,1,4,5 ./a.out To check the thread placement, you can add the-o option to create a log: dplace -x2 -c 2,1,4,5 -o log_file ./a.out Or use the following command on the running host while the job is still running: ps -C a.out -L -opsr,comm,time,pid,ppid,lwp > placement.out #### Sample Output of log_file ``` process:thread cpu taskname| placement action timestamp 15:32:42.196786 31044 1 dplace | exec ./openmp1, ncpu 1 15:32:42.210628 31044:0 1 a.out | load, cpu 1 15:32:42.211785 31044:0 | pthread create thread number 1, ncpu -1 1 a.out 15:32:42.211850 31044:1 - a.out | new_thread 15:32:42.212223 31044:0 1 a.out | pthread_create thread_number 2, ncpu 2 15:32:42.212298 31044:2 | new thread 2 a.out 15:32:42.212630 31044:0 | pthread_create thread_number 3, ncpu 4 1 a.out 15:32:42.212717 31044:3 4 a.out I new thread 15:32:42.213082 31044:0 1 a.out | pthread_create thread_number 4, ncpu 5 15:32:42.213167 31044:4 5 a.out | new_thread 15:32:54.709509
31044:0 1 a.out l exit ``` ## Sample Output of placement.out | PSR COMMA | ND | TIME | PID | PPID | LWP | |-----------|----------|-------|-------|-------|-----| | 1 a.out | 00:00:02 | 31044 | 31039 | 31044 | | | 0 a.out | 00:00:00 | 31044 | 31039 | 31046 | j | | 2 a.out | 00:00:02 | 31044 | 31039 | 31047 | , | | 4 a.out | 00:00:01 | 31044 | 31039 | 31048 | 5 | | 5 a.out | 00:00:01 | 31044 | 31039 | 31049 | 1 | Note: Intel OpenMP jobs use an extra thread that is unknown to the user and it does not need to be placed. In the above example, this extra thread (31046) is running on core number 0. ## For MPI Codes Built with HPE's MPT Library With HPE's MPT, only 1 shepherd process is created for the entire pool of MPI processes, and the proper way of pinning usingdplace is to skip the shepherd process. Here is an example for Endeavour: ``` #PBS -I ncpus=8 mpiexec -np 8 dplace -s1 -c 0-7 ./a.out ``` On Pleiades, if the number of processes in each node is less than the number of cores in that node, choose how you want to place the processes carefully. For example, the following placement works well on Harpertown nodes, but not on other Pleiades processor types: ``` #PBS -l select=2:ncpus=8:mpiprocs=4 ... mpiexec -np 8 dplace -s1 -c 2,4,1,5 ./a.out ``` To check the placement, you can set MPI_DSM_VERBOSE, which prints the placement in the PBS stderr file: ``` #PBS -l select=2:ncpus=8:mpiprocs=4 ... setenv MPI_DSM_VERBOSE mpiexec -np 8 dplace -s1 -c 2,4,1,5 ./a.out ``` ## **Output in PBS stderr File** ``` MPI: DSM information grank Irank pinning node name cpuid 0 yes r75i2n13 1 yes r75i2n13 2 1 2 2 yes r75i2n13 4 3 r75i2n13 5 3 yes 4 0 yes r87i2n6 1 5 1 yes r87i2n6 2 6 2 yes r87i2n6 4 3 yes r87i2n6 5 ``` If you use the -o *log_file* flag of dplace, the CPUs where the processes/threads are placed will be printed, but the node names are not printed. ``` #PBS -l select=2:ncpus=8:mpiprocs=4 mpiexec -np 8 dplace -s1 -c 2,4,1,5 -o log_file ./a.out ``` #### Output in log file ``` process:thread cpu taskname | placement action timestamp 15:16:35.848646 19807 dplace | exec ./new_pi, ncpu -1 15:16:35.877584 19807:0 - a.out I load, cpu -1 15:16:35.878256 19807:0 a.out | fork -> pid 19810, ncpu 1 15:16:35.879496 19807:0 - a.out | fork -> pid 19811, ncpu 2 15:16:35.880053 22665:0 | fork -> pid 22672, ncpu 2 - a.out | fork -> pid 19812, ncpu 4 15:16:35.880628 19807:0 - a.out 15:16:35.881283 22665:0 | fork -> pid 22673, ncpu 4 - a.out 15:16:35.882536 22665:0 - a.out | fork -> pid 22674, ncpu 5 15:16:35.881960 19807:0 | fork -> pid 19813, ncpu 5 - a.out 15:16:57.258113 19810:0 1 a.out | exit 15:16:57.258116 19813:0 5 a.out l exit 15:16:57.258215 19811:0 2 a.out l exit 15:16:57.258272 19812:0 4 a.out | exit 15:16:57.260458 22672:0 2 a.out l exit 15:16:57.260601 22673:0 4 a.out | exit 15:16:57.260680 22674:0 5 a.out l exit 15:16:57.260675 22671:0 1 a.out exit ``` ## For MPI Codes Built with MVAPICH2 Library With MVAPICH2, 1 shepherd process is created for each MPI process. You can useps -L -u your_userid on the running node to see these processes. To properly pin MPI processes using dplace, you cannot skip the shepherd processes and must use the following: The mbind utility is a "one-stop" tool for binding processes and threads to CPUs. It can also be used to track memory usage. The utility, developed at NAS, works for for MPI, OpenMP, and hybrid applications, and is available in the /u/scicon/tools/bin directory on Pleiades. Recommendation: Add /u/scicon/tools/bin to the PATH environment variable in your startup configuration file to avoid having to include the entire path in the command line. One of the benefits of mbind is that it relieves you from having to learn the complexity of each individual pinning approach for associated MPI or OpenMP libraries. It provides a uniform usage model that works for multiple MPI and OpenMP environments. Currently supported MPI and OpenMP libraries are listed below. #### MPI: - HPE-MPT - MVAPICH2 - INTEL-MPI - OPEN-MPI (including Mellanox HPC-X MPI) - MPICH Note: When using mbind with HPE-MPT, it is highly recommended that you use MPT 2.17r13, 2.21 or a later version in order to take full advantage of mbind capabilities. #### OpenMP: - Intel OpenMP runtime library - GNU OpenMP library - PGI runtime library - Oracle Developer Studio thread library Starting with version 1.7, the use of mbind is no longer limited to cases where the same set of CPU lists is used for all processor nodes. However, as in previous versions, the same number of threads must be used for all processes. WARNING: The mbind tool might not work properly when used together with other performance tools. #### Syntax #For OpenMP: mbind.x [-options] program [args] #For MPI or MPI+OpenMP hybrid which supports mpiexec: mpiexec -np nranks mbind.x [-options] program [args] To find information about all available options, run the command mbind.x -help. Here are a few recommended mbind options: ``` -cs, -cp, -cc; ``` or -ccpulist -cs for spread (default), -cp for compact, -cc for cyclic; -ccpulist for process ranks (for example, -c0,3,6,9). CPU numbers in the cpulist are relative within a cpuset, if present. Note that the -cs option will distribute the processes and threads among the physical cores to minimize various resource contentions, and is usually the best choice for placement. -t[*n*] Number of threads per process. The default value is given by the OMP_NUM_THREADS environment variable; this option overrides the value specified by OMP_NUM_THREADS. -gm[n] Print memory usage information. This option is for printing memory usage of each process at the end of a run. Optional value [n] can be used to select one of the memory usage types: 0=default, 1=VmHWM, 2=VmRSS, 3=WRSS. Recognized symbolic values for [n]: "hwm", "rss", or "wrss". For default, environment variable GM_TYPE may be used to select the memory usage type: - VmHWM high water mark - VmRSS resident memory size - WRSS weighted memory usage (if available; else, same as VmRSS) #### -gmc[s:n] Print memory usage every [s] seconds for [n] times. The -gmc option indicates continuous printing of memory usage at a default interval of 5 seconds. Use additional option [s:n] to control the interval length [s] and the number of printing times [n]. Environment variable GM_TIMER may also be used to set the [s:n] value. #### -gmr[list] Print memory usage for selected ranks in the list. This option controls the subset of ranks for memory usage to print. [list] is a comma-separated group of numbers with possible range. -1 Print node information. This option prints a quick summary of node information by calling the clist.x utility. -v[n] Verbose flag; Option -v or -v1 prints the process/thread-CPU binding information. With [n] greater than 1, the option prints additional debugging information. [n] controls the level of details. Default is n=0 (OFF). ## **Examples** # Print a Processor Node Summary to Help Determine Proper Process or Thread Pinning In your PBS script, add the following to print the summary: #PBS -lselect=...:model=bro mbind.x -l ... In the sample output below for a Broadwell node, look for the listing under column CPUs(SMTs). CPUs listed in the same row are located in the same socket and share the same last level cache, as shown in this configuration diagram. Host Name : r601i0n3 Processor Model : Intel(R) Xeon(R) CPU E5-2680 v4 @ 2.40GHz Processor Speed : 1600 MHz (max 2401 MHz) Level 1 Cache (D) : 32 KB Level 1 Cache (I) : 32 KB Level 2 Cache (U) : 256 KB Level 3 Cache (U) : 35840 KB (shared by 14 cores) SMP Node Memory : 125.0 GB (122.3 GB free, 2 mem nodes) Number of Sockets : 2 Number of L3 Caches : 2 Number of Cores : 28 Number of SMTs/Core : 2 Number of CPUs : 56 Socket Cache Cores CPUs(SMTs) $0 \qquad 0 \qquad 0\text{-}6,8\text{-}14 \qquad (0,28)(1,29)(2,30)(3,31)(4,32)(5,33)(6,34)(7,35)(8,36)$ (9,37)(10,38)(11,39)(12,40)(13,41) 1 0 0-6,8-14 (14,42)(15,43)(16,44)(17,45)(18,46)(19,47)(20,48)(21,49) (22,50)(23,51)(24,52)(25,53)(26,54)(27,55) ## For Pure OpenMP Codes Using Intel OpenMP Library Sample PBS script: #PBS -I select=1:ncpus=28:model=bro #PBS -I walltime=0:5:0 module load comp-intel setenv OMP_NUM_THREADS 4 cd \$PBS_O_WORKDIR mbind.x -cs -t4 -v ./a.out #or simply: #mbind.x -v ./a.out The four OpenMP threads are spread (with the -cs option) among four physical cores in a node (two on each socket), as shown in the application's stdout: host: r635i7n14, ncpus: 56, nthreads: 4, bound to cpus: {0,1,14,15} OMP: Warning #181: GOMP_CPU_AFFINITY: ignored because KMP_AFFINITY has been defined The proper placement is further demonstrated in the output of the ps command below: r635i7n14% ps -C a.out -L -opsr,comm,time,pid,ppid,lwp PSR COMMAND TIME PID PPID LWP 0 a.out 00:02:06 37243 36771 37243 1 a.out 00:02:34 37243 36771 37244 14 a.out 00:01:47 37243 36771 37245 15 a.out 00:01:23 37243 36771 37246 Note: If you use older versions of Intel OpenMP via older versions of Intel compiler modules (comp-intel/2016.181 or earlier) during runtime, the ps output will show an extra thread that does not do any work, and therefore does not accumulate any time. Since this extra thread will not interfere with the other threads, it does not need to be placed. #### For Pure MPI Codes Using HPE MPT WARNING: mbind.x disables MPI_DSM_DISTRIBUTE and overwrites the placement initially performed by MPT'smpiexec. The placement output from MPI_DSM_VERBOSE (if set) most likely is incorrect and should be ignored. Sample PBS script where the same number of MPI ranks are used in different nodes: ``` #PBS -I select=2:ncpus=28:mpiprocs=4:model=bro ``` module load comp-intel module load mpi-hpe #setenv MPI_DSM_VERBOSE cd \$PBS_O_WORKDIR mpiexec -np 8 mbind.x -cs -v ./a.out #or simply: #mpiexec mbind.x -v ./a.out On each of the two nodes, four MPI processes are spread among four physical cores (CPUs 0,1,14,15); two on each socket, as shown in the application's stdout: ``` host: r601i0n3, ncpus: 56,
process-rank: 0 (r0), bound to cpu: 0 host: r601i0n3, ncpus: 56, process-rank: 1 (r1), bound to cpu: 1 host: r601i0n3, ncpus: 56, process-rank: 2 (r2), bound to cpu: 14 host: r601i0n3, ncpus: 56, process-rank: 3 (r3), bound to cpu: 15 host: r601i0n4, ncpus: 56, process-rank: 4 (r0), bound to cpu: 0 host: r601i0n4, ncpus: 56, process-rank: 5 (r1), bound to cpu: 1 host: r601i0n4, ncpus: 56, process-rank: 6 (r2), bound to cpu: 14 host: r601i0n4, ncpus: 56, process-rank: 7 (r3), bound to cpu: 15 ``` Note: For readability in this article, the printout of the binding information from mbind.x is sorted by the process-rank. An actual printout will not be sorted. Sample PBS script where different numbers of MPI ranks are used on different nodes: #PBS -I select=1:ncpus=28:mpiprocs=1:model=bro+2:ncpus=28:mpiprocs=4:model=bro module load comp-intel module load mpi-hpe #setenv MPI DSM VERBOSE cd \$PBS_O_WORKDIR mpiexec -np 9 mbind.x -cs -v ./a.out #Or simply: #mpiexec mbind.x -v ./a.out As shown in the application's stdout, only one MPI process is used on the first node and it is pinned to CPU 0 on that node. For each of the other two nodes, four MPI processes are spread among four physical cores (CPUs 0,1,14,15): ``` host: r601i0n3, ncpus: 56, process-rank: 0 (r0), bound to cpu: 0 host: r601i0n4, ncpus: 56, process-rank: 1 (r0), bound to cpu: 0 host: r601i0n4, ncpus: 56, process-rank: 2 (r1), bound to cpu: 1 host: r601i0n4, ncpus: 56, process-rank: 3 (r2), bound to cpu: 14 host: r601i0n4, ncpus: 56, process-rank: 4 (r3), bound to cpu: 15 host: r601i0n12, ncpus: 56, process-rank: 5 (r0), bound to cpu: 0 host: r601i0n12, ncpus: 56, process-rank: 6 (r1), bound to cpu: 1 host: r601i0n12, ncpus: 56, process-rank: 7 (r2), bound to cpu: 14 host: r601i0n12, ncpus: 56, process-rank: 8 (r3), bound to cpu: 15 ``` ## For MPI+OpenMP Hybrid Codes Using HPE MPT and Intel OpenMP ``` Sample PBS script: ``` #PBS -l select=2:ncpus=28:mpiprocs=4:model=bro module load comp-intel module load mpi-hpe setenv OMP_NUM_THREADS 2 #setenv MPI_DSM_VERBOSE cd \$PBS_O_WORKDIR mpiexec -np 8 mbind.x -cs -t2 -v ./a.out #or simply: #mpiexec mbind.x -v ./a.out On each of the two nodes, the four MPI processes are spread among the physical cores. The two OpenMP threads of each MPI process run on adjacent physical cores, as shown in the application's stdout: ``` host: r623i5n2, ncpus: 56, process-rank: 0 (r0), nthreads: 2, bound to cpus: \{0,1\} host: r623i5n2, ncpus: 56, process-rank: 1 (r1), nthreads: 2, bound to cpus: \{2,3\} host: r623i5n2, ncpus: 56, process-rank: 2 (r2), nthreads: 2, bound to cpus: \{14,15\} host: r623i5n2, ncpus: 56, process-rank: 3 (r3), nthreads: 2, bound to cpus: \{16,17\} host: r623i6n9, ncpus: 56, process-rank: 4 (r0), nthreads: 2, bound to cpus: \{0,1\} host: r623i6n9, ncpus: 56, process-rank: 5 (r1), nthreads: 2, bound to cpus: \{2,3\} host: r623i6n9, ncpus: 56, process-rank: 6 (r2), nthreads: 2, bound to cpus: \{14,15\} host: r623i6n9, ncpus: 56, process-rank: 7 (r3), nthreads: 2, bound to cpus: \{16,17\} ``` You can confirm this by running the following ps command line on the running nodes. Note that the HPE MPT library creates a shepherd process (shown running on PSR=18 in the output below), which does not do any work. ``` r623i5n2% ps -C a.out -L -opsr,comm,time,pid,ppid,lwp PSR COMMAND TIME PID PPID LWP 18 a.out 00:00:00 41087 41079 41087 0 a.out 00:00:12 41092 41087 41092 1 a.out 00:00:12 41092 41087 41099 2 a.out 00:00:12 41093 41087 41099 3 a.out 00:00:12 41093 41087 41098 14 a.out 00:00:12 41094 41087 41094 15 a.out 00:00:12 41094 41087 41097 16 a.out 00:00:12 41095 41087 41095 17 a.out 00:00:12 41095 41087 41096 ``` # For Pure MPI or MPI+OpenMP Hybrid Codes Using other MPI Libraries and Intel OpenMP Usage of mbind with MPI libraries such as HPC-X or Intel-MPI should be the same as with HPE MPT. The main difference is that you must load the proper mpi modulefile, as follows: For HPC-X: module load mpi-hpcx • For Intel-MPI: module use /nasa/modulefiles/testing module load mpi-intel Note that the Intel MPI library automatically pins processes to CPUs to prevent unwanted process migration. If you find that the placement done by the Intel MPI library is not optimal, you can use mbind to do the pinning instead. If you use version 4.0.2.003 or earlier, you might need to set the environment variable I_MPI_PIN to 0 in order for mbind.x to work properly. The mbind utility was created by NAS staff member Henry Jin. ## **File Transfer** #### **Increasing File Transfer Rates** If you are moving large files, use the shiftc command instead of cp or scp. An online NAS service can help diagnose your remote network connection issues, and our network experts can work with your specific file transfer problems. For fastest file transfer between Pleiades /nobackup and Lou, log into Lou and use shiftc, cxfscp, or mcp. A simple cp or tar will also work, but at slower speeds. Moving large amounts of data efficiently to or from NAS across the network can be challenging. Often, minor system, software, or network configuration changes can increase network performance an order of magnitude or more. If you are experiencing slow transfer rates, try these quick tips: - Pleiades /nobackup are mounted on Lou, enabling disk-to-disk copying, which should give the highest transfer rates. You can use the shifte, cp, or mcp commands to copy files or even make tar files directly from Pleiades /nobackup to your Lou home directory. - If using the scp command, make sure you are using OpenSSH version 5 or later. Older versions of SSH have a hard limit on transfer rates and are not designed for WAN transfers. You can check your version of SSH by running the command ssh -V. - For large files that are a gigabyte or larger, we recommend using shifts. This application allows for transferring simultaneous streams of data and, when used without the --secure option, doesn't have the overhead associated with encrypting all the data (authentication is still encrypted). - Another reliable option for large file transfers is through the <u>Shift transfer tool</u>, which includes options specific to the NAS environment, such as checking to see whether files residing on Lou are also on tape. ## **One-on-One Help** If you would like further assistance, contact the NAS Control Room at support@nas.nasa.gov, and a network expert will work with you or your local administrator one-on-one to identify methods for increasing your transfer rates. To learn about other network-related support areas see End-to-End-Networking Services. #### **Dealing with Slow File Retrieval** On Lou, commands that should finish quickly may occasionally take a long time. This problem is usually due to slow retrieval of files from disk to tape. When you run the Is command on Lou, the output shows all your Lou files on disk. However, most of the files are actually written to tape using the Data Migration Facility (DMF). One reason for slow file retrieval is that for some multiple file transfers—for example, if you do anscp transfer with a list of files—Linux feeds each file to DMF one at a time, and DMF does not deal well with retrieving one file at a time from a long list of files. This means that the tape(s) containing the files is constantly being loaded and unloaded, which is very slow (and is bad for the tape and tape drives). As the list of files gets longer (through the use of "*" or moving a "tree" of files), the problem grows to where it can take hours to transfer a set of files that would only take a few minutes if they were on disk. This can be particularly problematic when several people do these types of file transfers at the same time. The methods described below can help you avoid these problems. Note: For more information about the commands in this section, see **Data Migration Facility (DMF) Commands**. ## **Optimizing File Retrieval** You can fetch files to disk as a group by running the dmget command before running your file transfer. dmget reads the tape once and gets all the requested files in a single pass. Run dmget on the same list of files you are about to transfer. Then, after the dmget operation completes, you can transfer the files using scp/ftp/cp as you had originally intended. Or, you can put dmget in the background and run your transfer while dmget is working. If any files are already on disk, dmget sees this and doesn't try to get them from tape. DMF also provides the dmfind command, which enables you to walk a file tree to find offline files to give to dmget. Note: Be sure you are in the correct directory before running dmfind. Use the pwd command to determine your current directory. Please check to make sure too much data isn't brought back online at once, either by usingdu with the --apparent-size option or by using /usr/local/bin/dmfdu. For example: lou% /usr/local/bin/dmfdu filename filename 13 MB regular 340 files 1114 MB dual-state 1920 files 74633 MB offline 2833 files 13 MB small 340 files 75761 MB total 5093 files File transfer rates vary depending on the load on the system and how many users are transferring files at the same time. Typically, scp transfers between Lou and Pleiades on the /nobackup file system run between 30-120 MB/s for files larger than 100 MB, using the 10-gigabit network interface. ## **Example 1:** lou% dmget *.data & lou% scp -qp *.data myhost.jpl.nasa.gov:/home/user/dir_name #### **Example 2:** lou% dmfind /u/username/FY2000 -state OFL -print | dmget & lou% scp -rqp /u/username/FY2000 hostname:/nobackup/username/dir_name You can see the state of a file by running dmls -I instead of Is -I. ### **Maximum Amount of Data to Retrieve Online** The online disk space for Lou is considerably smaller than its tape storage capacity, and it is impossible to retrieve all files to online storage at the same time. Using the Shift tool for file transfers automatically
ensures that files on Lou are retrieved in batches and released afterwards so there is no need to manually split up the transfer. If you do not use Shift, however, then you should confirm whether there is enough disk space before you retrieve a large amount of data. The df command shows the amount of free space in a filesystem. The Lou script dmfdu reports how much total (online and offline) data exists in a directory. To use dmfdu, simply cd into the directory you want to check, and execute the script. If you would like to know the total amount of data under your home directory on Lou, you need to first find out if your account is under sli-sln or s2i-s2n. Assuming you are under slc, you can then use dmfdu /s1c/user_id to find the total amount. Another alternative is to simply cd to your home directory and use dmfdu *, which will show use for each file or directory. Lou's archive filesystems are between 85 TB and 450 TB in size, but the available space typically floats between 10% to 30%. In Example 3, 29% of space is unused. It is best to retrieve no more than 10 TB at a time. As shown in Example 3, it is best to release the space (timput -r) after using the retrieved files (scp, edit, compile, etc), then retrieve the next group of files, use them, and release the space again, and so on. ## **Example 3:** To retrieve one directory's data from tape, copy the data to a remote host, release the data blocks, and then retrieve more data from tape: lou% df -lh . Filesystem Size Used Avail Use% Mounted on /dev/cxvm/sfa2-s2l 228T 196T 32T 86% /lou/s2l lou% dmfdu project1 project2 project1 2 MB regular 214 files 13 MB dual-state 1 files 2229603 MB offline 2 MB small 214 files 2229606 MB total 315 files project2 7 MB regular 245 files 4661 MB dual-state 32 files 2218999 MB offline 59 files 7 MB small 245 files 2223668 MB total 336 files lou% cd project1 lou% dmfind . -state OFL -print | dmget & lou% scp -rp /u/username/project1 remote_host:/nobackup/username ##(Verify that the data has successfully transferred) lou% dmfind . -state DUL -print | dmput -rw lou% df -lh . lou% cd ../project2 lou% dmfind . -state OFL -print | dmget & lou% scp -rpq /u/username/project2 remote_host:/nobackp/username lou% dmfind . -state DUL -print | dmput -rw #### **TCP Performance Tuning for WAN Transfers** You can maximize your wide-area network bulk data transfer performance by tuning the TCP settings on your local host. This article shows some common configuration tasks for enabling high-performance data transfers on your system. Note that making changes to your system should only be done by a lead system administrator or someone who is authorized to make changes. #### Linux 1. Edit the file sysctl.conf located under the /etc directory, and add the following lines: ``` net.core.wmem_max = 4194304 net.core.rmem_max = 4194304 ``` 2. Then have them loaded by running sysctl -p #### Windows We recommend using a tool like Dr. TCP. - 1. Set the "Tcp Receive Window" to at least 4000000 - 2. Turn on "Window Scaling," "Selective Acks," and "Time Stamping" Other options for tuning Windows XP TCP are the <u>SG TCP Optimizer</u> or using Windows Registry Editor to edit the registry, but the latter is only recommended for Windows users who are already familiar with registry parameters. #### Mac OS 10.4 Note that these changes require root access. In order to allow the Mac operating system to retain the parameters after a reboot, edit the following variables in /etc/sysctl.conf: 1. Set maximum TCP window sizes to 4 megabytes ``` net.inet.tcp.sendspace= 4194304 net.inet.tcp.recvspace= 4194304 ``` 2. Set maximum Socket Buffer sizes to 4 megabytes kern.ipc.maxsockbuf= 4194304 #### Mac OS 10.5 and Later Use the sysctl command for the following variable: sysctl -w net.inet.tcp.win_scale_factor=8 If you follow these steps and are still getting less than your expected throughput, please contact the NAS network group at support@nas.nasa.gov (attn: Networks). We will work with you on tuning your system to optimize file transfers. You can also try the additional steps outlined in the related articles listed below. #### **Optional Advanced Tuning for Linux** This document describes additional TCP settings that can be tuned on high-performance Linux systems. This is intended for 10-Gigabit hosts, but can also be applied to 1-Gigabit hosts. The following steps should be taken in addition to the steps outlined in TCP Performance Tuning for WAN transfers. Configure the following /etc/sysctl.conf settings for faster TCP 1. Set maximum TCP window sizes to 12 megabytes: ``` net.core.rmem_max = 11960320 net.core.wmem_max = 11960320 ``` 2. Set minimum, default, and maximum TCP buffer limits: ``` net.ipv4.tcp_rmem = 4096 524288 11960320 net.ipv4.tcp_wmem = 4096 524288 11960320 ``` 3. Set maximum network input buffer queue length: ``` net.core.netdev_max_backlog = 30000 ``` 4. Disable caching of TCP congestion state (Linux Kernel version 2.6 only). Fixes a bug in some Linux stacks: ``` net.ipv4.tcp_no_metrics_save = 1 ``` 5. Use the BIC TCP congestion control algorithm instead of the TCP Reno algorithm (Linux Kernel versions 2.6.8 to 2.6.18): ``` net.ipv4.tcp_congestion_control = bic ``` 6. Use the CUBIC TCP congestion control algorithm instead of the TCP Reno algorithm (Linux Kernel versions 2.6.18 and newer): ``` net.ipv4.tcp_congestion_control = cubic ``` 7. Set the following to 1 (should default to 1 on most systems): ``` net.ipv4.tcp_window_scaling =1 net.ipv4.tcp_timestamps = 1 net.ipv4.tcp_sack = 1 ``` A reboot will be needed for changes to /etc/sysctl.conf to take effect, or you can attempt to reload sysctl settings (as root) with sysctl -p. For additional information visit the **Energy Science Network website**. If you have a 10-Gb system or if you follow these steps and are still getting less than your expected throughput, please contact NAS Control Room staff at support@nas.nasa.gov, and we will work with you on tuning your system to optimize file transfers. ## Streamlining PBS Job File Transfers to Lou Some users prefer to streamline the storage of files (created during a job run) to Lou, within a PBS job. Because direct access to the Lou storage nodes from the Pleiades compute nodes and from Endeavour has been disabled, all file transfers to Lou within a PBS job must first go through one of the Pleiades front-end systems (PFEs). Here is an example of what you can add to your PBS script to accomplish this: 1. ssh to a PFE (for example, pfe21) and create a directory on lou where the files are to be copied. ssh -q pfe21 "ssh -q lou mkdir -p \$SAVDIR" Here, \$SAVDIR is assumed to have been defined earlier in the PBS script. Note the use of-q for quiet-mode, and double quotes so that shell variables are expanded prior to the ssh command being issued. 2. Use scp via a PFE to transfer the files. ssh -q pfe21 "scp -q \$RUNDIR/* lou:\$SAVDIR" Here, \$RUNDIR is assumed to have been defined earlier in the PBS script. #### **File Transfers Tips** The following quick and easy techniques may improve your performance rates when transferring files remotely to or from NAS. This can increase your transfer rates by 5x, compared to older methods such as 3des. - Transfer files from the /nobackup filesystem, which is often faster than the locally mounted disks. - If you are using sop and your data is compressible, try adding the-C option to enable file compression, which can sometimes double your performance rates: % scp -C filename user@remote_host.com. • For SCP transfers, use a low-process-overhead cipher such as aes128-gcm@openssh.com or arcfour: % scp -c -aes128-gcm@openssh.com filename user@remote_host.com: • If you are transferring files from Lou, make sure they are online, rather than on the tape archive, before you perform the transfer operation. Note: If you use the shiftc command to transfer your files, it will automatically bring any files that are on the tape archive online before it transfers them. If you are not using shiftc, use the following DMF commands to determine the location of your files and bring them online if necessary: % dmls -al *filename* # show the status of your file. % dmget *filename* # retrieve your file from tape prior to transferring. For a full list of DMF commands, see **DMF commands**. - If you are transferring many small files, try using the tar command to compress them into a single file prior to transfer. Copying one large file is faster than transferring many small files. - For files larger than a gigabyte, we recommended using the <u>Shift Transfer Tool</u>, which can achieve much faster rates than single-stream applications such as scp or rsync. To improve your performance by modifying your system, see TCP Performance Tuning for WAN Transfers. If you continue experiencing slow transfers and want to work with a network engineer to help improve file transfers, please contact the NAS Control Room at support@nas.nasa.gov. #### **Troubleshooting SCP File Transfer Failure with Protocol Error** To address security issues with the scp command, we are in the process of adding checks to ensure that the files returned by a remote server match the files requested by the user. In some cases, the checks implemented in scp to address this issue may cause requested files to be rejected with the following error message: protocol error: filename does not match request This error can occur when you use quotation marks to escape special characters (such as a space) on the remote server, or when you use wildcard characters. The safest way to avoid this issue is to use the sftp command instead of scp to retrieve files. This avoids complications due to interpretation of the requested file names by the shell on the remote server. For file retrieval, the syntax and command-line options for sftp are very similar to those for scp. For
example, to retrieve files matching test*.c from a remote server to the directory *somedir*, use the following command line: ?\$ sftp somehost:'test*.c' somedir/ Alternatively, you can add the -T option to the scp command line to disable checking of the file names returned by the remote server. Following the example above, the scp command line would be: \$ scp -T somehost:'test*.c' somedir/ If you need further help, please contact the NAS Control Room at (800) 331-8737 or (650) 604-4444. # **PBS Jobs** #### Common Reasons Why Jobs Won't Start If your job does not run after it has been successfully submitted, it might be due to one of the following reasons: - The queue has reached its maximum run limit - · Your job is waiting for resources - Your mission share has run out - The system is going into dedicated time - · Scheduling is turned off - Your job has been placed on hold - Your home filesystem or default /nobackup filesystem is down - Your hard quota limit for disk space has been exceeded Each scenario is described in the sections below, along with troubleshooting steps. The following commands provide useful information about the job that can help you resolve the issue: tracejob job id Displays log messages for a PBS job on the PBS server. For Pleiades, Aitken, and Electra jobs, log into pbspl1 before running the command. For Endeavour jobs, log into pbspl4 before running the command. qstat -as job_id Displays all information about a job on any Pleiades front end (PFE) node. For Endeavour jobs, the job_id must include both the job sequence and the server name, pbspl4. For example: qstat -as 2468.pbspl4 #### The Queue Has Reached Its Maximum Run Limit Some queues have a maximum run (max_run) limit—a specified maximum number of jobs that each user can run. If the number of jobs you are running has reached that limit, any jobs waiting in the queue will not begin until one of the running jobs is completed or terminated. Currently, the debug and Idan queues each have a max_run limit of 2 per user. ## Your Job is Waiting for Resources Your job might be waiting for resources for one of the following reasons: - All resources are busy running jobs, and no other jobs can be started until resources become available again - PBS is draining the system and not running any new jobs in order to accommodate a high-priority job - Users have submitted too many jobs at once (for example, more than 100), so the PBS scheduler is busy sorting jobs and cannot start new jobs effectively - You requested a specific node or group of nodes to run your job, which might cause the job to wait in the queue longer than if nodes were not specified To view job status and events, run the tracejob utility on the appropriate PBS server (pbspl1 for Pleiades, Aitken, and Electra jobs, or pbspl4 for Endeavour jobs). For example: pfe26% ssh pbspl1 pbspl1% tracejob 234567 Job: 234567.pbspl1.nas.nasa.gov 02/15/2019 00:23:55 S Job Modified at request of Scheduler@pbspl1.nas.nasa.gov 02/15/2019 00:23:55 L No available resources on nodes 02/15/2019 00:38:47 S Job Modified at request of Scheduler@pbspl1.nas.nasa.gov 02/15/2019 01:51:21 S Job Modified at request of Scheduler@pbspl1.nas.nasa.gov 02/15/2019 01:55:38 S Job Modified at request of Scheduler@pbspl1.nas.nasa.gov 02/15/2019 02:16:44 S Job Modified at request of Scheduler@pbspl1.nas.nasa.gov 02/15/2019 07:39:48 L Considering job to run Job is requesting an exclusive node and node is in use TIP: If the scheduler has not yet reviewed the job, no information will be available and thetracejob utility will not provide any output. If your job requests an exclusive node and that node is in use, you can wait for the requested node, request a different node, or submit the job again without requesting a specific node. To view the current node usage for each processor type, run the node_stats.sh script. For example: pfe26% node_stats.sh Node summary according to PBS: Nodes Available on Pleiades: 10444 cores: 225180 Nodes Available on Aitken: 2146 cores: 170296 Nodes Available on Electra: 3338 cores: 120344 Nodes Down Across NAS : 1311 ``` Nodes used/free by hardware type: Intel SandyBridge cores/node:(16) Total: 1683, Used: 1527, Free: 156 (20) Total: 4809, Used: 4578, Free: 231 Intel IvyBridge (24) Total: 1969, Used: 1891, Free: 78 Intel Haswell Intel Broadwell (28) Total: 1924, Used: 1820, Free: 104 Intel Broadwell (Electra) (28) Total: 1098, Used: 1037, Free: 61 Intel Skylake (Electra) (40) Total: 2240, Used: 2200, Free: 40 Intel Cascadelake (Aitken) (40) Total: 1099, Used: 1022, Free: 77 AMD ROME EPYC 7742 (Aitken) (128) Total: 987, Used: 923, Free: 64 Nodes currently allocated to the gpu queue: Sandybridge (Nvidia K80) Total: 59, Used: 1, Free: 58 Total: 19, Used: 5, Free: 14 Skylake (Nyidia V100) Cascadelake (Nvidia V100) Total: 36, Used: 30, Free: 6 Nodes currently allocated to the devel queue: Total: 381, Used: 301, Free: 80 SandyBridge IvyBridge Total: 318. Used: 201. Free: 117 Haswell Total: 142, Used: 66, Free: 76 Broadwell Total: 146, Used: 79, Free: 67 Electra (Broadwell) Total: 0, Used: 0, Free: 0 Electra (Skylake) Total: 0, Used: 0, Free: 0 Total: 0, Used: 0, Free: 0 Aitken (Cascadelake) Total: 0, Used: 0, Free: Aitken (Rome) Total: 1, Used: 0, Free: Skylake apus Cascadelake gpus Total: 0, Used: 0, Free: 0 Jobs on Pleiades are: requesting: 42 SandyBridge, 5799 lvyBridge, 4938 Haswell, 1521 Broadwell, 158 Electra (B), 1600 Electra (S), 782 Aitken (C), 460 Aitken (R) nodes ``` using: 1527 SandyBridge, 4578 IvyBridge, 1891 Haswell, 1820 Broadwell, 1037 Electra (B), 2200 Electra (S), 1022 Aitken (C), 923 Aitken (R) nodes TIP: Add /u/scicon/tools/bin to your path in .cshrc or other shell start-up scripts to avoid having to enter the complete path for this tool on the command line. #### Your Mission Share Has Run Out If all of the cores within your mission directorate's share have been assigned or if running the new job would exceed your mission share, your job will not run. If resources appear to be available, they belong to other missions. To view all information about your job, run qstat -as job_id. In the following sample output, a comment (line 5) indicates that the job would exceed the mission share: To view the distribution of shares among all mission directorates, run qstat -W shares=-. For example: ``` pfe21% qstat -W shares=- ``` Group Share% Use% Share Exempt Use Avail Borrowed Ratio Waiting ``` ARMD 26 27 128245 0 135876 0 7631 1.06 579173 HEOMD 22 22 108514 1832 111840 0 3326 1.03 1783072 SMD 50 40 246626 32 201220 45406 0 0.82 94316 NAS 2 0 9864 180 2416 7448 0 0.24 128 ``` If running your job would exceed your mission share, you might be able to borrow nodes from other mission directorates. To borrow nodes, your job must not request a wall-clock time that is too long (more than 4 hours). See <u>Mission Shares Policy on Pleiades</u> for more information. #### The System is Going into Dedicated Time When dedicated time is scheduled for hardware and/or software work, the PBS scheduler will not start a job if its projected end-time runs past the beginning of the dedicated time. If you can reduce the requested wall-clock time so that your job will finish running prior to dedicated time, then your job can then be considered for running. To change the wall-clock time request for your job, follow the example below: ``` pfe21% qalter -l walltime=hh:mm:ss job_id ``` TIP: For Endeavour jobs, the *job_id* must include both the job sequence number and the Endeavour server name (for example, 2468.pbspl4). To find out whether the system is in dedicated time, run the schedule all command. For example: # **Scheduling is Turned Off** Sometimes job scheduling is turned off by a system administrator. This is usually done when system or PBS issues need to be resolved before jobs can be scheduled to run. When this happens, you should see the following message near the beginning of the qstat -au your_userid output. +++Scheduling turned off. # Your Job Has Been Placed On Hold ("H" Mode) A job can be placed on hold either by the job owner or by someone who has root privilege, such as a system administrator. If your job has been placed on hold by a system administrator, you should get an email explaining the reason for the hold. ### Your Home Filesystem or Default /nobackup Filesystem is Down When a PBS job starts, the PBS prologue checks to determine whether your home filesystem and default /nobackup filesystem are available before executing the commands in your script. If your default /nobackup filesystem is down, PBS cannot run your job and will put the job back in the queue. If your PBS job does not need any file in that filesystem, you can tell PBS that your job will not use the default /nobackup to allow your job to run. For example, if your default is /nobackupp1, you can add the following in your PBS script: #PBS -I nobackupp1=0 # Your Hard Quota Limit for Disk Space Has Been Exceeded NAS quotas have hard limits and soft limits. Hard limits should never be exceeded. Soft limits can be exceeded temporarily, for a grace period of 14 days. If your data remains over the soft limit for more than 14 days, the soft limit is enforced as a hard limit. See Quota Policy on Disk Space and Files for more information. ### Running Multiple Small-Rank MPI Jobs with GNU Parallel and PBS Job Arrays If you have an MPI application with a small number of ranks and you need to run it many times, each with a different input parameter, consider using both the GNU Parallel tool and the PBS Job Arrays feature, if it meets these criteria: - The number of MPI ranks is equal to or smaller than the number of physical cores in a node. - There is enough memory in the node for multiple MPI jobs. ### **Example** Suppose you have a 5-rank MPI application called hello_mpi_processor, and you need to run it 400 times with 400 different input parameters (represented by the files in_1, in_2, ...,in_400 in the example). The following PBS
script will divide these 400 runs into 10 PBS array sub-jobs. In each sub-job, one Ivy Bridge node is used to fit four of the 5-rank runs simultaneously. The GNU Parallel tool is used to schedule 40 of these runs in each sub-job. ### runscript ``` #PBS -S /bin/csh #PBS -I select=1:ncpus=20:model=ivy #PBS -I walltime=00:10:00 #PBS -J 1-400:40 #PBS -j oe cd $PBS_O_WORKDIR set begin=$PBS_ARRAY_INDEX set end='expr $PBS_ARRAY_INDEX + 39' seq $begin $end | parallel -j 4 -u ./my hello.scr {}" ``` # my hello.scr The runscript, shown above, refers to the following script which contains all the tricky details: ``` #!/bin/csh -f # need to enable module command and load modules source ~/.cshrc module load mpi-hpe/mpt set case=$1 set nprocs=5 #need to create PBS_NODEFILE to run mpiexec echo 'hostname' >>! nodefile $case echo `hostname` >>! nodefile $case echo `hostname` >>! nodefile_$case echo `hostname` >>! nodefile_$case echo `hostname` >>! nodefile_$case setenv PBS NODEFILE `pwd`/nodefile $case # need to disable pinning to avoid having multiple processes run # on the same set of CPUs setenv MPI_DSM_DISTRIBUTE 0 > out_$case echo "running case $case on $nprocs processors" >> out_$case mpiexec -np $nprocs ./hello_mpi_processor in_$case >> out_$case date >> out_$case # remove nodefile at end of run \rm nodefile $case ``` # Job Submission pfe% qsub runscript 1468444[].pbspl1.nas.nasa.gov #### **Output** At the end of the run, you should have files out_[1-400] and runscript.o1468444.[1,41,81,...361]. The following example shows sample contents of one of the out* files: Wed Mar 15 16:05:12 PDT 2017 running case 42 on 5 processors <output generated by hello_mpi_processor> ... Wed Mar 15 16:05:13 PDT 2017 #### **Adjusting Resource Limits for Login Sessions and PBS Jobs** There are several settings on the front-end systems (PFEs) and compute nodes that define hard and soft limits to control the amount of resources allowed per user, or per user process. You can change the default soft limits for your sessions, up to the maximum hard limits, as needed. Keep in mind that there might be different default limits set for an SSH login session and a PBS session, and among the various front-end systems and compute nodes. # **Viewing Soft and Hard Limits** To view the soft limit settings in a session, run: For csh: % limitFor bash: \$ ulimit -a The output samples below show soft limit settings on a PFE. #### For csh: % limit cputime unlimited filesize unlimited datasize 32700000 kbytes stacksize unlimited coredumpsize unlimited memoryuse 32700000 kbytes vmemoryuse unlimited descriptors 1024 memorylocked unlimited 400 maxproc maxlocks unlimited maxsignal 255328 maxmessage 819200 maxnice maxrtprio 0 maxrttime unlimited #### For bash: \$ ulimit -a core file size (blocks, -c) unlimited (kbytes, -d) 32700000 data seg size scheduling priority (-e) 0 file size (blocks, -f) unlimited (-i) 255328 pending signals max locked memory (kbytes, -I) unlimited (kbytes, -m) 32700000 max memory size open files (-n) 1024 (512 bytes, -p) 8 pipe size POSIX message queues (bytes, -q) 819200 real-time priority (-r) 0 (kbytes, -s) unlimited stack size cpu time (seconds, -t) unlimited (-u) 400 max user processes (kbytes, -v) unlimited virtual memory (-x) unlimited file locks To view the hard limits, run: For csh: % limit -hFor bash: \$ ulimit -Ha # **Modifying Soft Limits** To modify the soft limit setting of a resource, type the name of the resource after limit (for csh) or type the option after ulimit (for bash). For example, to reset the stacksize limit to 200,000 KB, run: For csh: % limit stacksize 200000For bash: \$ ulimit -Ss 200000 # **Common Issues with the Default Limits** The following list describes a few common issues with default limits. #### • stacksize (stack size) On the PFEs, the stacksize soft limit is set to unlimited. Some plotting packages, such as Tecplot, require a small stack size to function properly, so you will have to decrease the stacksize in order to use them. However, if the stacksize is set too small when applications are run, segmentation faults (segfaults) commonly occur. If you run plotting packages and your own applications in the same session, you will need to alternate between a small and a large stack size accordingly. #### maxproc (maximum user processes) The maxproc limits are set to 400 (soft) and 600 (hard) on the PFEs. On the compute nodes, the limits are set to more than 100,000 (the size varies by node type). If you encounter one of the following error messages on the PFEs, this indicates that you have reached themaxproc soft limit: can't fork process or fork: Resource temporarily unavailable This may happen during compilation, especially if you run a parallel make operation using make -j. Note: Each Tecplot session can consume more than 100 user processes. If you run multiple instances of Tecplot on the same PFE, you might reach the maxproc soft limit. • memoryuse and vmemoryuse (maximum memory size and virtual memory) The soft limits for memoryuse and vmemoryuse are set to unlimited on most compute nodes. The exceptions are the PFEs, where memoryuse is set to 32 GB. The vmemoryuse setting affects the outcome when you try to allocate memory—for example, when you use the allocate command as follows: allocate (a(i),stat=ierror) The memoryuse setting affects the referencing of array a. Keep in mind that running your applications on nodes with different settings will result in different behaviors. • coredumpsize (core file size) Core files are useful for debugging your application. However, large core files may consume too much of your disk quota. In addition, the generation of large core files in a PBS job could occupy the buffer cache of the nodes, waiting to be flushed to disk. If the buffer cache on the nodes is not flushed by the PBS epilogue of the current job and the PBS prologue of the next job, the nodes will be unusable. #### Using GNU Parallel to Package Multiple Jobs in a Single PBS Job GNU is a free software operating system that is upward-compatible with Unix. *GNU parallel* is a shell tool for executing jobs in parallel. It uses the lines of its standard input to modify shell commands, which are then run in parallel. A copy of GNU parallel is available in the /usr/bin directory on Pleiades. For detailed information about this tool, see the <u>GNU operating system website</u> and the <u>GNU parallel man page</u>. The following examples demonstrate how you can use GNU parallel to run multiple tasks in a single PBS batch job. # **Example 1** This example script runs 64 copies of a serial executable file, and assumes that 4 copies will fit in the available memory of one node and that 16 nodes are used. # gnu serial1.pbs ``` #PBS -lselect=16:ncpus=4:model=san #PBS -lwalltime=4:00:00 cd $PBS_O_WORKDIR seq 64 | parallel -j 4 -u --sshloginfile $PBS_NODEFILE \ "cd $PWD;/myscript.csh {}" ``` In the above PBS script, the last command uses the parallel command to simultaneously run 64 copies of myscript.csh located under \$PBS O WORKDIR. Here is the specific breakdown: seq 64 Generates a set of integers 1, 2, 3, ..., 64 that will be passed to the parallel command. -j 4 GNU parallel will determine the number of processor cores on the remote computers and run the number of tasks as specified by -j. In this case, -j 4 tells the parallel command to run 4 tasks in parallel on one compute node. -u Tells the parallel command to print output as soon as possible. This may cause output from different commands to be mixed. GNU parallel runs faster with -u. This can be reversed with --group. --sshloginfile \$PBS_NODEFILE Distributes tasks to the compute nodes listed in \$PBS_NODEFILE. This option is not needed if the PBS script uses only one node. "cd \$PWD; ./myscript.csh {}" Changes directory to the current working directory and runs myscript.csh located under \$PWD. At this point, \$PWD is the same as \$PBS_O_WORKDIR. The {} is an input to myscript.csh (see below) and will be replaced by the sequence number generated from seq 64. # myscript.csh ``` #!/bin/csh -fe # add the following to enable the module command: source /usr/share/modules/init/csh date mkdir -p run_$1 cd run_$1 echo "Executing run $1 on" `hostname` "in $PWD" ``` $HOME/bin/a.out < .../input_$1 > output_$1$ In this above sample script executed by the parallel command: - \$1 refers to the sequence numbers (1, 2, 3, ..., 64) from the seq command that was piped into the parallel command - For each serial run, a subdirectory named run_\$1 (run_1, run_2, ...) is created - The echo line prints information back to the PBS stdout file - The serial a.out is located under \$HOME/bin - The input for each run, input \$1 (input 1, input 2, ...) is located under \$PBS O WORKDIR, which is the directory aboverun \$1 - The output for each run (output_1, output_2, ...) is created under run_\$1 ### **Potential Modifications to Example 1** There are multiple ways to pass arguments to parallel. For example, instead of using theseq command to pass a sequence of integers, you can also pass in a list of directory names or filenames using ls -1 or cat mylist, where the file *mylist* contains a list of entries. # **Example 2** This script is similar to Example 1, except that 6 nodes are used instead of 16 nodes. This means that 24 seriala.outs can be run simultaneously, since a total of 24 cores (6 nodes x 4 cores) are requested. As each a.out completes its work on a core, another a.out is launched by the parallel command to run on the same core. myscript.csh is the same as that shown in the previous example. # gnu_serial2.pbs ``` #PBS -lselect=6:ncpus=4:model=san #PBS -lwalltime=4:00:00 cd $PBS_O_WORKDIR seq 64 | parallel -j 4 -u --sshloginfile $PBS_NODEFILE \ "cd $PWD; ./myscript.csh {}" ``` # **Example 3** In this example, an OpenMP executable is run with 16 OpenMP threads on one Sandy Bridge node. To run 64 copies of this executable with 10 copies running simultaneously on 10 nodes: #
gnu_openmp.pbs ``` #PBS -lselect=10:ncpus=16:mpiprocs=1:ompthreads=16:model=san #PBS -lwalltime=4:00:00 cd $PBS_O_WORKDIR seq 64 | parallel -j 1 -u --sshloginfile $PBS_NODEFILE \ "cd $PWD; ./myopenmpscript.csh {}" ``` # myopenmpscript.csh ``` #!/bin/csh -fe date mkdir -p run_$1 cd run_$1 setenv OMP_NUM_THREADS 16 echo "Executing run $1 on" `hostname` "in $PWD" $HOME/bin/a.out < ../input_$1 > output_$1 ``` #### Lustre Filesystem Statistics in PBS Output File For a PBS job that reads or writes to a Lustre file system, a Lustre filesystem statistics block will appear in the PBS output file, just above the job's PBS Summary block. Information provided in the statistics can be helpful in determining the I/O pattern of the job and assist in identifying possible improvements to your jobs. The statistics block lists the job's number of Lustre operations and the volume of Lustre I/O used for each file system. The I/O volume is listed in total, and is broken out by I/O operation size. The following Metadata Operations statistics are listed: - · Open/close of files on the Lustre file system - Stat/statfs are query operations invoked by commands such as Is -I - Read/write is the total volume of I/O in gigabytes The following is an example of this listing: LUSTRE Filesystem Statistics nbp10 Metadata Operations stat statfs read(GB) write(GB) open close 1394 0 2 1058 Read 4KB 8KB 16KB 32KB 64KB 128KB 256KB 512KB 1024KB 9 3 1 0 1 0 3 2 319 Write 4KB 8KB 16KB 32KB 64KB 128KB 256KB 512KB 1024KB 138 13 1 11 36 9 21 37 12479 Job Resource Usage Summary for 11111.pbspl1.nas.nasa.gov : 00:03:56 **CPU Time Used** Real Memory Used : 2464kb Walltime Used : 00:04:26 **Exit Status** The read and write operations are further broken down into buckets based on I/O block size. In the example above, the first bucket reveals that nine data reads occurred in blocks between 0 and 4 KB in size, three data reads occurred with block sizes between 4 KB and 8 KB, and so on. The I/O block size data may be affected by library and system operations and, therefore, could differ from expected values. That is, small reads or writes by the program might be aggregated into larger operations, and large reads or writes might be broken into smaller pieces. If there are high counts in the smaller buckets, you should investigate the I/O pattern of the program for efficiency improvements. For tips for improving Lustre I/O, see <u>Lustre Best Practices</u> for multiple tips to improve the Lustre I/O performance of your jobs. #### **Checking and Managing Page Cache Usage** When a PBS job is running, the Linux operating system uses part of the physical memory of the compute nodes to store data that is either read from disk or written to disk. The memory used in this way is called *page cache*. In some cases, the amount or distribution of the physical memory used by page cache can affect job performance. For more information, see the Wikipedia entry on Page cache. # **Checking Page Cache Usage** To find out how much physical memory is used by page cache in a node your PBS job is running on, connect to the node via SSH and then run one of the following commands: - · cat /proc/meminfo - top -b -n1 | head ### **Examples** The following example shows output of the cat /proc/meminfo command on a node of a running job. The output reports that 60,023,544 KB (~60 GB) of the node's memory is used by page cache: % cat /proc/meminfo MemTotal: 132007564 kB MemFree: 605680 kB Buffers: 0 kB Cached: 60023544 kB SwapCached: 0 kB The next example shows output from the top -b -n1 | head command, run on the same node as in the previous example. The output reports that the node has 128,913 MB total memory, that 128,314 MB of the total memory is used, and that 59,220 MB (\sim 59 GB) of the used memory is occupied by page cache: % top -b -n1 | head top - 15:04:00 up 3 days, 16:22, 2 users, load average: 1.29, 1.23, 1.38 Tasks: 546 total, 2 running, 543 sleeping, 0 stopped, 1 zombie Cpu(s): 0.5%us, 2.7%sy, 0.0%ni, 96.8%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: **128913M total, 128314M used**, 598M free, 0M buffers Swap: 0M total, 0M used, 0M free, **59220M cached** PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND # **Managing Page Cache** The amount of physical memory used as page cache can be significant if your code reads a large amount of data from disk or writes a large amount of data to disk. For this reason, you may want to manage page cache using one of the methods described in this section. # Assigning Rank 0 to a Single Node In the case of an MPI application where I/O is done solely by the rank 0 process, it is possible for the page cache to fill up the physical memory of a node, leaving no memory for the other MPI ranks. To avoid this situation, you can assign the rank 0 process to a node by itself. For example, the following PBS resource request allows for 49 MPI ranks with rank 0 to run on one node, and assigns 24 MPI ranks to each of the other two nodes: #PBS -I select=1:mpiprocs=1:model=has+2:mpiprocs=24:model=has ### **Limiting Page Cache Usage** If there is enough physical memory on the head node to accommodate both the page cache and the memory used by other ranks, keep in mind that the total amount of memory in a node is split between two sockets. For example, the 128 GB of memory in a Pleiades Haswell node is evenly divided between the node's two sockets, as shown in the <u>Haswell configuration diagram</u>. Therefore, if other MPI processes are running on the same socket as the rank 0 process, you should check whether the amount of memory on one socket is enough for both the rank 0 process and the other ranks. If there is not enough memory, the other ranks may be forced to allocate and use memory on the other socket, causing a non-local memory access that may result in degraded performance. In cases like this, you can set a limit for page cache usage to ensure there will be enough memory to accommodate both the I/O from the rank 0 process and the amount of memory used by other ranks on the same socket. You can accomplish this by running peachem, a page cache management tool. For example, to set the limit at 8 GB (2^{33} bytes = 8589934592 bytes) run: module load pagecache-management/0.5 setenv PAGECACHE_MAX_BYTES 8589934592 mpiexec -n XX pcachem -- a.out where XX represents the total number of MPI processes. The exact value that you specify for PAGECACHE_MAX_BYTES is not important, however, be sure you specify a value that leaves enough physical memory on the socket (after subtracting the amount used by page cache) to accommodate the other MPI ranks on the socket. Note: You must also load an MPI module for running MPI applications. If you are using OVERFLOW, consider the option shown in the following example, which demonstrates the use of both page cache management (with peachem) and process binding (with mbind.x) for better performance: module load pagecache-management/0.5 setenv PAGECACHE_MAX_BYTES 8589934592 setenv MBIND /u/scicon/tools/bin/mbind.x \$HOME/bin/overrunmpi -v -n XX -aux "pcachem -- \$MBIND -v -gm -cs" YY where YY refers to the input file for OVERFLOW. The mbind.x option -gm prints memory usage for each process, and the-cs option distributes the MPI processes among the hardware cores. For more information about mbind.x, see <u>Using the mbind Tool for Pinning</u>. #### **Using Job Arrays to Group Related Jobs** A job array is a collection of jobs that differ from each other by only a single index parameter. Creating a job array provides an easy way to group related jobs together. For example, if you have a parameter study that requires you to run your application five times, each with a different input parameter, you can use a job array instead of creating five separate PBS scripts and submitting them separately. # **Creating a Job Array** To create a job array, use a single PBS script and use the-J option to specify a range for the index parameter, either on the qsub command line or within your PBS script. For example, if you submit the following script, a job array with five sub-jobs will be created: ``` #PBS -lselect=4:ncpus=20:model=ivy #PBS -lwalltime=8:00:00 #PBS -J 1-5 # For each sub-job, a value provided by the -J # option is used for PBS_ARRAY_INDEX mkdir dir.$PBS_ARRAY_INDEX cd dir.$PBS_ARRAY_INDEX mpiexec ../a.out < ../input.$PBS_ARRAY_INDEX ``` Submitting the script to PBS will return a PBS_ARRAY_ID. For example: ``` % qsub job_array_script 28846[].pbspl1.nas.nasa.gov ``` Each sub-job in this job array will have a PBS_JOBID that includes both the PBS_ARRAY_ID and a unique PBS_ARRAY_INDEX value within the brackets. For example: ``` 28846[1].pbspl1.nas.nasa.gov 28846[2].pbspl1.nas.nasa.gov 28846[3].pbspl1.nas.nasa.gov 28846[4].pbspl1.nas.nasa.gov 28846[5].pbspl1.nas.nasa.gov ``` When you develop your script, note the following: - Interactive submission of job arrays is not allowed. - Job arrays are required to be re-runnable. Submitting jobs with the -r n option is not allowed. - The maximum array size is limited to 5 for array jobs submitted to thedevel queue. Only one sub-job of the array job can be running in the devel queue. - For all other queues, the maximum array size is limited to 501. # **Checking Status** The status of the sub-jobs is not displayed by default. For example, the following estat options shows the job array as a single job: In the example above, the "B" status applies only to job arrays. This status indicates that at least one sub-job has left the "Q" (queued) state and is running or has run, but not all sub-jobs have run. To check the status of the sub-jobs, use either the -Jt option or the -t option with an array specified. For example: # **Deleting a Job Array or Sub-Job** To delete a job array or a sub-job, use the qdel command and specify the array or sub-job. For example: % qdel "28846[]" % qdel "28846[5]" # **More Information** For more information about job arrays, see Chapter 8 of the PBS Professional
User's Guide, which is available in the /PBS/doc directory on Pleiades. #### **PBS** exit codes The PBS exit value of a job may fall in one of four ranges: • X = 0 (= JOB_EXEC_OK) This is a PBS special return value indicating that the job executed successfully • X < 0 This is a PBS special return value indicating that the job could not be executed. These negative values are: - -1 = JOB_EXEC_FAIL1 : Job exec failed, before files, no retry - -2 = JOB_EXEC_FAIL2 : Job exec failed, after files, no retry - -3 = JOB_EXEC_RETRY : Job exec failed, do retry - -4 = JOB_EXEC_INITABT : Job aborted on MOM initialization - -5 = JOB EXEC INITRST: Job aborted on MOM initialization, checkpoint, no migrate - -6 = JOB EXEC INITRMG : Job aborted on MOM initialization, checkpoint, ok migrate - \circ -7 = JOB_EXEC_BADRESRT : Job restart failed - -8 = JOB_EXEC_GLOBUS_INIT_RETRY : Initialization of Globus job failed. Do retry. - -9 = JOB_EXEC_GLOBUS_INIT_FAIL : Initialization of Globus job failed. Do not retry. - -10 = JOB_EXEC_FAILUID : Invalid UID/GID for job - -11 = JOB_EXEC_RERUN : Job was rerun - -12 = JOB_EXEC_CHKP : Job was checkpointed and killed - \circ -13 = JOB_EXEC_FAIL_PASSWORD : Job failed due to a bad password - -14 = JOB_EXEC_RERUN_ ON_SIS_FAIL : Job was requeued (if rerunnable) or deleted (if not) due to a communication failure between Mother Superior and a Sister - $0 \le X \le 128$ (or 256 depending on the system) This is the exit value of the top process in the job, typically the shell. This may be the exit value of the last command executed in the shell or the .logout script if the user has such a script (csh). • X >=128 (or 256 depending on the system) This means the job was killed with a signal. The signal is given by X modulo 128 (or 256). For example an exit value of 137 means the job's top process was killed with signal 9 (137 % 128 = 9). #### **MPT Startup Failures: Workarounds** Occasionally, PBS jobs may fail due to mpiexec timeout problems at startup. If this happens, you will typically see several error messages similar to the following: - MPT: xmpi_net_accept_timeo/accept() timeout - MPT ERROR: could not run executable. When mpiexec starts, several things must happen in a timely manner before the job runs; for example, every node must access the executable and load it into memory. In most cases, this process is successful and the job starts normally. However, if something slows down this process, mpiexec may timeout before the job can start. This can happen when the job is running an executable located on a filesystem that is not mounted during PBS prologue activities (for example, on a colleague's filesystem); mpiexec may timeout before the filesystem is mounted on each node. (Jobs running on a large number of nodes may be more likely to experience this problem than smaller jobs.) # **Workaround Steps** If you encounter an mpiexec startup failure, complete all of these steps to try and resolve the problem. 1. Ensure all the filesystems are mounted before mpiexed runs. For example, if your home filesystem is /home3, your nobackup filesystem is /nobackupp2, and the executable is under/nobackupnfs2, you would add the following line to your job script: #PBS -l site=needed=/home3+/nobackupp2+/nobackupnfs2 2. Even if all the filesystems are mounted, the filesystem servers might be slow to respond to requests to load the executable. To address this, increase the mpiexec timeout period from 20 seconds (default) to 40 seconds by setting value of the MPI_LAUNCH_TIMEOUT environment variable to 40: ``` For csh/tsch setenv MPI_LAUNCH_TIMEOUT 40 For bash/sh/ksh export MPI_LAUNCH_TIMEOUT=40 ``` 3. Finally, it might take several attempts to ensure that the executable is loaded into memory. You can accomplish this by adding the several_tries script to the beginning of your mpiexec command line: /u/scicon/tools/bin/several_tries mpiexec -np 2000 /your_executable The script will then attempt the mpiexec command several times until command succeeds (or runs longer than the maximum time set in the environment variables), or a threshold number of attempts is exceeded (see several tries settings, below. Alternative to Step 3: If it is difficult to add the several_tries tool to your job script—for example, if you have a complicated set of nested scripts and it's not clear where to insert the tool—try using the pdsh command instead, as follows: ``` pdsh -F $PBS_NODEFILE -a "md5sum /your_executable" | dshbak -c ``` This does a parallel SSH into each node and loads the executable into each node's memory so that it's available when mpiexec tries to launch it. If the executable is already in your PATH, you do not need to include the entire path in the command line. #### Sample PBS Script with Workaround The following sample script incorporates all three steps described in the previous section. ``` #PBS -I select=200:ncpus=40:model=sky_ele #PBS -I walltime=HH:MM:SS #PBS -I site=needed=/home3+/nobackupp2+/nobackupp8+/nobackupnfs2 #PBS -j oe cd $PBS_O_WORKDIR setenv MPI_LAUNCH_TIMEOUT 40 set path = ($path /u/scicon/tools/bin) several_tries mpiexec -np 8000 ./my_a.out ``` # several_tries Settings The following environment variables are associated with the several_tries script: ``` SEVERAL_TRIES_MAXTIME ``` Maximum time the command can run each time, and still be retried. Default: 60 seconds SEVERAL_TRIES_NTRIES Threshold number of attempts. Default: 6 SEVERAL_TRIES_SLEEPTIME Sleep time between attempts. Default: 30 seconds #### Checking if a PBS Job was Killed by the OOM Killer If a PBS job runs out of memory and is killed by the kernel's out-of-memory (OOM) killer, the event is usually recorded in system log files. If the log files confirm that your job was killed by the OOM killer, you can get your job running by increasing your memory request. Complete the following steps to check whether your job has been killed by the OOM killer: 1. Run the tracejob command to find out when your job ran, what rack numbers were used, and if the job exited with the Exit_status=137 message. For example, to trace job 140001 that ran within the past three days, run: ``` pfe21% ssh pbspl1 pbspl1% tracejob -n 3 140001 ``` where 3 indicates that you want to trace a job that ran within the past 3 days and 140001 indicates the job_id. (pbspl1 is the PBS server for Pleiades, Aitken, and Electra; for Endeavour, use pbspl4.) 2. In the tracejob output, find the job's rack numbers (such as r2, r3, ...), then run grep to find messages that were recorded in the messages file, which is stored in the leader nodes of those racks. For example, to view messages for rack r2: ``` pfe21% grep abc.exe /net/r2lead/var/log/messages Apr 21 00:32:50 r2i2n7 kernel: abc.exe invoked oom-killer: gfp_mask=0x201d2, order=0, oomkilladj=-17 ``` Note: Often, an out-of-memory message will not be recorded in the messages file, but will be recorded in a consoles file named by each individual node. In that case, you'll need to grep the messages in the consoles file. For example, to look for abc.exe invoking the OOM killer on node r2i2n7: ``` pfe21% grep abc.exe /net/r2lead/var/log/consoles/r2i2n7 abc.exe invoked oom-killer: gfp_mask=0x201d2, order=0, oomkilladj=0 ``` 3. Use an editor to view the files and look for the hourly time markers bracketing the period of time when the job ran out of memory. An hourly time marker looks like this: ``` [-- MARK -- Thu Apr 21 00:00:00 2011] ``` Note: Sometimes a system process (such as pbs_mom or ntpd) is listed as invoking the OOM killer; this is also direct evidence that the node ran out of memory. TIP: We provide a script, called pbs_oom_check, which does these steps automatically and also parses the /var/log/messages on all the nodes associated with the jobid to search for an instance of OOM killer. The script is available in /u/scicon/tools/bin and and works best when run on the host pbspl1. If your job needs more memory, see <u>How to Get More Memory for Your PBS Job</u> for possible approaches. If you want to monitor the memory use of your job while it is running, you can use the tools listed in <u>Memory Usage Overview</u>. #### Common Reasons for Being Unable to Submit Jobs Listed below are several common reasons why a job submission might not be successful. ### AUID or GID not Authorized to Use a Specific Queue If you get the following message after submitting a PBS job: qsub: Unauthorized Request It is possible that you tried submitting the job to a queue that is accessible only to certain groups or users. To find out, check the output of qstat -fQ @server_name and look for a users list called acl_groups or acl_users. If your group or username is not in the lists, you must submit your job to a different queue. Note: To run jobs on Pleiades, Aitken, or Electra, use the pbspl1 server; on Endeavour, use the pbspl4 server. You will also get this error if your project group ID (GID) has no allocation left. See Not Enough or No Allocation Left below for more information on troubleshooting this issue. ### AUID Not Authorized to Use a Specific GID If you get the following message after submitting a PBS job: qsub: Bad GID for job execution It is possible that your Agency User ID (AUID) has not been added to use allocations under a specific GID. Please ask the principal investigator (PI) of that GID to submit a request to support@nas.nasa.gov to add your AUID under that GID. ### **Queue is Disabled** If you get the following message after submitting a PBS job, submit the job to a different gueue that is enabled: qsub: Queue is not enabled # Queue Has a max_queued Limit If you get the following message after submitting a PBS job: qsub: would exceed queue's generic per-user limit It is possible that you tried submitting the job to a queue that has amax_queued limit—a specified maximum number of jobs that each user can submit to a queue (running or waiting)—and you
have already reached that limit. Currently, the Pleiades devel queue is the only queue that has a max_queued limit of 1. #### **Resource Request Exceeds Resource Limits** If you get the following message after submitting a PBS job: qsub: Job exceeds queue resource limits Reduce your resource request to below the limit or use a different queue. #### Queue is Unknown Be sure to use the correct queue. For Pleiades, Aitken, and Electra jobs, use the common queue names normal, long, vlong, and debug. For Endeavour jobs, use the queue names e_normal, e_long, e_vlong, and e_debug. The PBS server pbspl1 recognizes the queue names for both Pleiades/Aitken/Electra and Endeavour, and will route them appropriately. However, the pbspl4 server only recognizes the queue names for Endeavour jobs. For example, if you submit a job to pbspl4 and specify a Pleiades/Aitken/Electra queue, you will get an error, as follows: pfe21% qsub - q normal@pbspl4 job_script qsub: unknown queue #### **Not Enough or No Allocation Left** An automated script checks GID usage each day. If usage exceeds a GID's allocation, the GID is removed from the PBS access control list and you will no longer be able to submit jobs under that GID. You can check the amount of allocation remaining using the acct_ytd command; for more information, see Job Accounting Utilities. In addition, if your PBS output file includes a message stating that your GID allocation usage is near its limit or is already over its limit, ask your PI to request an increase in allocation. Once the request for increased allocation is approved and added to your account, an hourly script will automatically add your GID back to the PBS access control list. #### Using HPE MPT to Run Multiple Serial Jobs You can run multiple serial jobs within a single batch job on Aitken, Electra, or Pleiades by using the PBS scripts shown in the examples below. The maximum number of processes you can run concurrently on a single node is limited by the maximum number of processes that will fit in a given node's memory. However, for performance reasons, you might want to limit the number of serial processes per node to the number of cores on the node. | System | Processor Type | Cores/Node | Total Physical Memory/Node | |-------------------|-----------------------|------------|----------------------------| | Pleiades | Sandy Bridge | 16 | 32 GB | | Pleiades | Ivy Bridge | 20 | 64 GB | | Pleiades | Haswell | 24 | 128 GB | | Pleiades, Electra | Broadwell | 28 | 128 GB | | Electra | Skylake | 40 | 192 GB | | Aitken | Cascade Lake | 40 | 192 GB | | Aitken | Rome | 128 | 512 GB | Note: The amount of memory that is actually available to a PBS job is slightly less than the total physical memory of the nodes it runs on, because the operating system uses up to 4 GB of memory in each node. At the beginning of a job, the PBS prologue checks the nodes for free memory and guarantees that 85% of the total physical memory is available for the job. # **PBS Script Examples** The scripts shown in these examples allow you to spawn serial jobs across nodes using the mpiexec command. The mpiexec command keeps track of \$PBS_NODEFILE and properly places each serial job onto the processors listed in \$PBS_NODEFILE. For this method to work for serial codes and scripts, you must set the MPI_SHEPHERD environment variable to true. In addition, to launch multiple copies of the serial job at the same time, you must use the \$MPT_MPI_RANK environment variable in order to distinguish different input/output files for each serial job. In the examples below, this is accomplished through the use of a wrapper script, called wrapper.csh, in which the input/output identifier (\$rank) is calculated from the sum of \$MPT_MPI_RANK and an argument provided as input by the user. Note: These methods may not work if, in addition to mpi-hpe/mpt, you load other modules that also come with mpiexec (such as mpi-hpex or Intel python). # **Example 1** The following PBS script runs 64 copies of a serial job, assuming that 16 copies will fit in the available memory on one node and 4 nodes are used. The wrapper script is shown below the PBS script. #### serial1.pbs #PBS -S /bin/csh #PBS -j oe #PBS -İ select=4:ncpus=16:model=san #PBS -I walltime=4:00:00 module load mpi-hpe/mpt setenv MPI_SHEPHERD true cd \$PBS_O_WORKDIR mpiexec -np 64 wrapper.csh 0 #### wrapper.csh #!/bin/csh -f @ rank = \$1 + \$MPT_MPI_RANK ./a.out < input_\${rank}.dat > output_\${rank}.out This example assumes that input files are named input_0.dat, input_1.dat, ... and that they are all located in the directory the PBS script is submitted from (\$PBS_O_WORKDIR). If the input files are located in different directories, then you can modify wrapper.csh to change (cd) into different directories, as long as the directory names are differentiated by a single number that can be obtained from \$rank (=0, 1, 2, 3, ...). Be sure to include the current directory in your path, or use./wrapper.csh in the PBS script. Also, run the chmod command as follows to ensure that you have execute permission for wrapper.csh: chmod u+x wrapper.csh # **Example 2** The following PBS script provides flexibility in situations where the total number of serial jobs may not be the same as the total number of processors requested in a PBS job. The serial jobs are divided into a few batches, and the batches are processed sequentially. Again, the wrapper script is used where multiple versions of the a.out program in a batch are run in parallel. # serial2.pbs ``` #PBS -S /bin/csh #PBS -j oe #PBS -I select=3:ncpus=10:model=ivy #PBS -I walltime=4:00:00 module load mpi-hpe/mpt setenv MPI_SHEPHERD true # Set MPI_DSM_DISTRIBUTED=0 to spread out the 10 serial processes # across the 20 cores on each Ivy Bridge node setenv MPI_DSM_DISTRIBUTE 0 cd $PBS_O_WORKDIR # This will start up 30 serial jobs 10 per node at a time. # There are 64 jobs to be run total, only 30 at a time. # The number to run in total defaults here to 64 or the value # of PROCESS_COUNT that is passed in via the qsub line like: # qsub -v PROCESS_COUNT=48 serial2.pbs # The total number to run at once is automatically determined # at runtime by the number of CPUs available. # qsub -v PROCESS_COUNT=64 -l select=4:ncpus=3:model=has serial2.pbs # would make this 12 per pass not 30. No changes to script needed. if ($?PROCESS_COUNT) then set total runs=$PROCESS COUNT else set total_runs=64 endif set batch_count=`wc -l < $PBS_NODEFILE` set count=0 while ($count < $total_runs) @ rank base = $count @ count += $batch_count @ remain = $total_runs - $count if ($remain < 0) then @ run_count = $total_runs % $batch_count else @ run_count = $batch_count endif mpiexec -np $run_count wrapper.csh $rank_base end ``` #### **How to Get More Memory for your PBS Job** If your job terminates because the nodes it is running on do not have enough available memory, try using one or more of the methods described below. Note: The memory listed for each type of node in this article refers to the total physical memory in the node. The amount of memory that is actually available to a PBS job is slightly less than the total physical memory of the nodes it runs on, because the operating system can use up to 4 GB of memory in each node. At the beginning of a job, the PBS prologue checks the nodes for free memory and guarantees that 85% of the total physical memory is available for the job. ### **Use A Processor With More Memory** The following list shows the amount of total physical memory per node for the various Pleiades, Aitken, and Electra processor types: Sandy Bridge 32 GB Ivy Bridge 64 GB Haswell 128 GB Broadwell 128 GB Skylake 192 GB Cascade Lake 192 GB Rome 512 GB If your job runs of out memory on a Sandy Bridge node, you can try using one of the other node types instead. For example, change: #PBS -lselect=1:ncpus=16:model=san to one of the following: #PBS -lselect=1:ncpus=20:model=ivy #PBS -lselect=1:ncpus=24:model=has #PBS -lselect=1:ncpus=28:model=bro #PBS -lselect=1:ncpus=40:model=sky_ele #PBS -lselect=1:ncpus=40:model=cas_ait #PBS -lselect=1:ncpus=128:model=rom_ait #### **Use LDANs as Sandy Bridge Bigmem Nodes** The Lou data analysis nodes (LDANs) can be dynamically switched between two modes: LDAN mode and bigmem mode. A PBS job on Idan[11-12] can access 768 GB of memory per node; on Idan[13-14], a PBS job can access 1.5 TB per node. #### LDAN mode In LDAN mode, the home filesystem of an LDAN assigned to your job is set to your Lou home filesystem in order to facilitate processing of data on Lou. For LDAN mode, specify -q ldan. #### **Bigmem mode** In bigmem mode, the home filesystem of an LDAN assigned to your job is set to your Pleiades home filesystem. This allows the LDANs to be used as Sandy Bridge bigmem nodes. To use bigmem mode, specify one of the standard PBS queues (such as devel, debug, normal, or long) together with :model=ldan. For example: #PBS -q normal #PBS -lselect=1:ncpus=16:model=Idan+10:ncpus=20:model=ivy #PBS -q normal #PBS -lselect=1:ncpus=16:model=Idan:mem=250GB+10:ncpus=16:model=san # **Use Ivy Bridge Bigmem Nodes** Three Ivy Bridge nodes have 128 GB/node of memory instead of the standard 64 GB/node. To request these nodes, specify bigmem=true and model=ivy. For example: #PBS -lselect=1:ncpus=20:model=ivy:bigmem=true Note: The Ivy Bridge bigmem nodes are not available for jobs in thedevel queue. ### **Run Fewer Processes per Node** If all processes use approximately the same amount of memory, and you cannot fit 16 processes per node (Sandy Bridge); 20 processes per node (Ivy Bridge); 24 processes per node (Haswell), 28 processes per node (Broadwell), or 40 processes per node (Skylake/Cascade Lake), then reduce the number of processes per node and request more nodes for your job. For example, change: #PBS -lselect=3:ncpus=20:mpiprocs=20:model=ivy to the following: #PBS -lselect=6:ncpus=10:mpiprocs=10:model=ivy Recommendation: Add the command mbind.x -gm -cs
before your executable in order to (1) monitor the memory usage of your processes and (2) balance the workload by spreading the processes between the two sockets of each node. For example: mpiexec -np 60 /u/scicon/tools/bin/mbind.x -gm -cs ./a.out/ If you are running a typical MPI job, where the rank 0 process performs the I/O and uses a large amount of buffer cache, assign rank 0 to one node by itself. For example, if rank 0 requires up to 20 GB of memory by itself, change: #PBS -|select=1:ncpus=16:mpiprocs=16:model=san to the following: #PBS -lselect=1:ncpus=1:mpiprocs=1:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=15:mpiprocs=15:model=san+1:ncpus=15:mpiprocs=1 If the rank 0 process needs 20-44 GB of memory by itself, use: #PBS -lselect=1:ncpus=1:mpiprocs=1:bigmem=true:model=ivy+1:ncpus=19:mpiprocs=19:model=ivy ### **Use the Endeavour System** If any process or thread in a multi-process or multi-thread job needs more than about 250 GB, the job won't run on Pleiades. Instead, run it on Endeavour, which is a shared-memory system. #### **Report Bad Nodes** If you suspect that certain nodes have less total physical memory than normal, report them to the NAS Control Room staff at (800) 331-8737, (650) 604-4444, or by email at support@nas.nasa.gov. The nodes can be taken offline while we resolve any issues, preventing them from being used before they are fixed. --> #### Avoiding Job Failure from Overfilling /PBS/spool When your PBS job is running, its error and output files are kept in the/PBS/spool directory of the first node of your job. However, the space under /PBS/spool is limited, and when it fills up, any job that tries to write to /PBS/spool may die. This makes the node unusable by jobs until the spool directory is cleaned up manually. To avoid this situation, PBS enforces a limit of 200 MB on the combined sizes of error and output files produced by a job. If a job exceeds that limit, PBS terminates the job. To prevent this from happening to your job, do *not* write large amounts of content in the PBS output/error files. If your job needs to produce a lot of output, you can use the qsub -kod option to write the output directly to your final output file, bypassing the spool directory (see Commonly Used qsub Options). Until then, you can redirect standard out or standard error within your PBS script. Here are a few options to consider: 1. Redirect standard out and standard error to a single file: ``` (for csh) mpiexec a.out >& output (for bash) mpiexec a.out > output 2>&1 ``` 2. Redirect standard out and standard error to separate files: ``` (for csh) (mpiexec a.out > output) >& error (for bash) mpiexec a.out > output 2> error ``` 3. Redirect only standard out to a file: ``` (for both csh and bash) mpiexec a.out > output ``` The files "output" and "error" are created under your own directory and you can view the contents of these files while your job is still running. If you are concerned that these two files could get clobbered in a second run of the script, you can create unique filenames for each run. For example, you can add the PBS JOBID to "output" using the following: ``` (for csh) mpiexec a.out >& output.$PBS_JOBID (for bash) mpiexec a.out > output.$PBS_JOBID 2>&1 ``` where \$PBS_JOBID contains a number (jobid) and the name of the PBS server, such as 12345.pbspl1.nas.nasa.gov. If you just want to include the numeric part of the PBS JOBID, do the following: ``` (for csh) set jobid='echo $PBS_JOBID | awk -F . '{print $1}'' mpiexec a.out >& output.$jobid (for bash) export jobid='echo $PBS_JOBID | awk -F . '{print $1}'' mpiexec a.out > output.$jobid 2>&1 ``` If you used the qsub-kod option mentioned above, you will be able to see the contents of the output or error files directly from a front end as they grow. If you neither used -k nor redirected the output, you can still see the contents of your PBS output/error files before your job completes by following these steps: 1. Find out the first node of your PBS job using qstat -W o=+rank0. In the following example, the output shows that the first node is r162i0n14: ``` %qstat -u your_username -W o=+rank0 JobID User Queue Jobname TSK Nds wallt S wallt Eff Rank0 868819.pbspl1 zsmith long ABC 512 64 5d+00:00 R 3d+08:39 100% r162i0n14 ``` 2. Log into the first node and cd to /PBS/spool to find your PBS stderr/out file(s). You can view the contents of these files using vi or view. ``` %ssh r162i0n14 %cd /PBS/spool %ls -lrt -rw------ 1 zsmith a0800 49224236 Aug 2 19:33 868819.pbspl1.nas.nasa.gov.OU -rw----- 1 zsmith a0800 1234236 Aug 2 19:33 868819.pbspl1.nas.nasa.gov.ER ``` # **Known Issues** # **Under Investigation** #### **Problem** Occasionally, PBS jobs may fail due to mpiexec timeout problems at startup. If this happens, you will typically see several error messages similar to the following: - MPT: xmpi_net_accept_timeo/accept() timeout - MPT ERROR: could not run executable. In the past, the following types of errors have also occurred: - MPT ERROR: inet_connect to host xxx port yyy failed 113 - MPT ERROR: Assertion failed at daemon.c:272: "len == rv" - MPT ERROR: Assertion failed at ibdev_multirail.c:7090: "context != ((void *)0)" # **Status: Under Investigation** # Workaround For instructions, see MPT Startup Failures: Workarounds. # Resolved #### **Problem** Occasional data loss or corruption occurred in some output files that were sent to the /nobackupnfs2 filesystem. #### **Status: Resolved** We made a number of configuration changes to the /nobackupnfs2 filesystem to address the problem. Subsequently, the problem has not recurred. # **Background** Due to a server issue, any data sent to the /nobackupnfs2 filesystem within a certain period (30 minutes to several hours) before the server hung/rebooted was being held in memory and not written to disk. After the server rebooted, the data in memory was lost, resulting in data loss or corruption. Normally, data is continuously written to disk, so rebooting the server causes minimal if any data loss; writes to the filesystem are held during the reboot and the data can resume writing when the server is back up. #### **Problem** Some PBS jobs were terminated due to InfiniBand-related queue pair (QP) errors. #### Status: Resolved UPDATE: Following changes made to MPT on Pleiades in June 2015, users should use the NAS recommended MPT by loading mpisgi/mpt, which should be the best option for dealing with InfiniBand issues. Mellanox, the vendor for the InfiniBand cards that are in each Pleiades node, has developed a firmware fix. Testing at SGI and NAS shows that the new code eliminates the QP error. Starting at 5:00 p.m. Thursday, September 4 (Pacific Time), we began rolling out the firmware to the nodes. Jobs starting after that time will use the new firmware. To take best advantage of this change, please note the following recommendations: - Use MPT version 2.10, as follows: - module load mpi-sgi/mpt.2.10r6 - Do not use the MPI_USE_UD workaround. It is no longer needed and may slow down your code. Therefore, delete the following line if your script includes it: - csh and tcsh users: setenv MPI_USE_UD true - sh, bash, and ksh users: export MPI_USE_UD=true - If you were advised to use test/mpt.2.11a101b as a workaround, please begin using mpi-sgi/mpt.2.10r6 instead. - If you were advised to use Westmere nodes because the MPI_USE_UD workaround did not work for you, you can begin using Sandy Bridge and Ivy Bridge nodes again. Note: Some mpiexec startup issues may occur as the fix gets rolled out to all of the Sandy Bridge and Ivy Bridge nodes. Therefore, we recommend that you add the several_tries command to your mpiexec command line in your script. For more information about using several_tries see MPT Startup Failures. As with every change we make, we are very interested in hearing about any issues that you see. Over the next few days, please examine your completed jobs carefully and let us know about any problems. Contact the NAS Control Room
at (800) 331-8737, (650) 604-4444, or support@nas.nasa.gov. # **Background** Over the past several months, InfiniBand-related queue pair (QP) errors have caused some jobs on Pleiades to fail, and we have been working to find the cause and fix the problem. Recently, a dramatic increase in QP errors made resolving this problem a top priority.